
		
			
		
	
Aura des Friedens

 

Sie ist die Königin – sie soll die PAN-THAU-RA-Gefahr bannen

 

von William Voltz

 

Die durch Perry Rhodans Einsatzkommando bewirkte Wiederinbesitznahme der Zentrale des Sporenschiffs PANTHAU-RA durch den einäugigen Roboter Laire zeitigt für die Wynger die ersten Folgen. Denn Laire, der jahrtausendelang als das Alles-Rad die Geschicke der Wynger manipulierte’- und das alles nur, um Suchexpeditionen nach seinem verschwundenen anderen Auge ausschicken zu können -, ist jetzt gewillt, seine Politik der Manipulation einzustellen.

Damit bricht für die Wynger eine neue Zeit an - eingeläutet durch Plondfair und Demeter, die als Sendboten des Alles-Rads zu ihrem Volk zurückkehren und neue, revolutionierende Lehren zu verkünden beginnen" Eine neue Zeit hat auch für die Solgeborenen begonnen, denn Perry Rhodan hat ihnen das Schiff offiziell übereignet.

Während die SOL daraufhin sofort zu einer Reise aufbrach, von der noch niemand sagen kann, wohin sie letztendlich führen wird, steht dem Aufbruch der BASIS noch einiges im Wege - nämlich die von der PAN-THAURA nach wie vor ausgehende Gefahr.

Sie zu bereinigen, soll bewirkt werden durch die AURA DES FRIEDENS ... 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Party Rhodan - Der Terraner kehrt In das Sporenschiff zurück.

Dorania - Die Jungkönigin soll der PAN-TRAU-RA den Frieden bringen.

Demeter und Plondfair - Die Sendboten des Alles-Rads unter den Wyngern.

Laire - Der Roboter schließt sich den Terranern an.

Prisaer Honk - Neuer Anführer der Ansken.


 

1.

 

Als der Haluter Icho Tolot den Hangar BV-23 betrat und sich dem ovalen Beiboot näherte, mit dem Perry Rhodan und Plondfair vor mehr als zwanzig. Tagen von der PAN-THAU-RA zur BASIS zurückgekehrt waren, tauchte unvermittelt Gucky vor ihm auf. Der Ilt war offensichtlich bei schlechter Laune. Er hatte die Ärmchen in die Hüften gestemmt und den Kopf angriffslustig in den Nacken geworfen.

„Ich hoffe, daß du dir darüber im klaren bist, warum Perry dir den Vorzug gegeben hat!" rief er anklagend.

„Geh mir aus dem Weg!" forderte Tolot. „Es wird Zeit, daß ich mich an Bord des Beiboots begebe. Die junge Anskenkönigin Dorania ist bereits eingetroffen, und Perry wird jeden Augenblick ankommen."

Gucky hob jetzt beide Arme.

„Wir müssen das klären", sagte er hartnäckig. „Du vermehrst dein Potential an Eitelkeit auf meine Kosten."

„Ich vermehre überhaupt nichts auf anderer Leute Kosten", widersprach der riesige Haluter. „Das ist nicht nur eine irrige Annahme von dir, sondern eine infame Unterstellung."

Er machte Anstalten, Gucky wegzuschieben. Der Ilt heftete sich jedoch an seine Seite, obwohl er bei der Geschwindigkeit, die Tolot vorlegte, schon nach wenigen Schritten völlig außer Atem war.

„Was heißt hier Leute?" schrillte Gucky empört. „Ich bin kein Leut oder was immer das Okular von Leute sein mag."

„Singular!" .verbesserte der Riese geduldig. „Natürlich warst du schon ein Leut - ein Leutnant, wenn ich mich recht erinnere. Zu einer Zeit, da es in der Solaren Flotte noch militärische Ränge gab, bist du nie übel den Rang eines Leutnants hinausgekommen! Wahrscheinlich hat Perry sich daran erinnert und mir deshalb den Vorzug gegeben:" Gucky blies die Backen auf.

„Laut!" schrie er. „Leutnant! Wenn du nicht einen Hohlblock als Kopf hättest, wüßtest du genau,-daß ich Major war, nein, General!"

Tolot maß ihn von oben bis unten.

„Auf mich machst du eher den Eindruck eines Stiefelputzers, mein Kleinehen!"

„Was?" schrie der Ilt fassungslos. „Stiefelputzer? Und Kleinehen? Wenn du es wagen solltest, ‘noch eine derartige Bemerkung zu machen, blase ich dich telekinetisch quer durch die BASIS."

„Ja, General!" sagte Tolot matt.

„War das dein Ernst oder wolltest du mich frotzeln?" erkundigte sich Gucky mißtrauisch.

Sie hatten das fremdartig aussehende Beiboot erreicht und blieben vor der Luke stehen. Zwei Kosmomediziner, die sich um die junge Anskenkönigin gekümmert hatten, kletterten gerade aus dem Kleinstraumschiff heraus.

„Ich will dir einen Gefallen tun", sagte Tolot zu dem Mausbiber. „Perry kann dich deshalb nicht zur PAN-THAURA.mitnehmen, weil es sich herausgestellt hat, daß an Bord des Sporenschiffs alle parapsychologischen Fähigkeiten weitgehend neutralisiert werden: Du könntest also nicht von einem Deck zum anderen teleportieren, sondern müßtest deinen dicken Hintern bewegen."

Gucky betastete sein Hinterteil. „Ist das dein Ernst?" fragte er.

„Natürlich", bekräftigte Tolot. „Perry braucht keinen Teleporter, der nicht teleportieren kann, sondern watscheln muß."

„Das meine ich nicht, Tolot. Es geht um meine Figur! Ich bin nicht fett, das wollen wir einmal festhalten."

Der Haluter in seinem abgetragenen roten Kampfanzug sah ihn abschätzend an.

„Nein, du hast eine Mannequinfigur."

„Gut,- daß du das einsiehst, Grobklotz! Aber da wir gerade beim Austauschen von Höflichkeiten sind, will ich auch eine Wahrheit von mir geben."

„Nur zu", ermunterte ihn Tolot.

„Perry nimmt dich mit, weil du überall an Bord der PAN-TRAU-RA als Biophore-Wesen durchgehst."

„Ja, das ist richtig!"

„Du gibst es zu?" fragte Gucky ungläubig.

Warum denn nicht? Perry hofft, daß er nach unserer Ankunft schneller zur Zentrale vorstoßen kann, wenn ich dabei bin. Außerdem werde ich auf dem Weg dorthin als Leibwächter für Dorania fungieren."

„Ich wäre auch ein guter Leibwächter für eine Königin", behauptete Gucky.

Tolot kratzte sich mit einer seiner vier Hände nachdenklich am Kopf.

„Leibwächter sicher nicht", schränkte er ein. „Aber ich kann mir vorstellen, daß du einen guten Hofnarr abgeben würdest."

„Aah!" machte der Ilt. „Jetzt ist das Maß voll. Ich werde dich..."

Er kam nicht mehr dazu, seine Drohung zu vollenden, denn ih diesem Augenblick kamen Perry Rhodan und Reginald Bull aus dem Antigravschacht auf der anderen Seite des Hangars und gingen auf das Beiboot der PANTRAU-RA zu.

Gucky warf Tolot einen giftigen Blick zu.

„Du hast noch einmal Glück gehabt, Monstrum! Ich werde noch einmal mit Perry sprechen und ihn bitten, mich mitzunehmen."

Er watschelte den beiden Männern entgegen.

„Ich kann mir denken, warum du hier bist", begrüßte ihn Rhodan. „Es ist aber völlig sinnlos, daß wir noch einmal darüber sprechen. Ich kann dich nicht mitnehmen."

Rhodan trug wieder den Schutzanzug des LARD, mit dem er vor drei Wochen von der PAN-THAU-RA gekommen war.

„Inzwischen kann sich an Bord des Sporenschiffs viel geändert haben", sagte der Ilt.

„Zweifellos", gab Perry Rhodan zu. „Eines ist aber mit Sicherheit geblieben: der mentale Druck der Quanten, der jede PSI-Fähigkeit erstickt. Du wärest an Bord der PAN-THAU-RA völlig hilflos. Das Risiko ist einfach zu groß. Tolot und ich können nicht auf dich aufpassen. Wir werden genug mit Dorania zu tun haben. Sie hat sich zwar erholt, aber wir wissen nicht, wie sie den Flug zum Sporenschiff überstehen wird. Es kommt darauf an, daß sie unter allen Umständen gesund und einsatzbereit ist. Nur dann kann sie die Ansken in der PAN-TRAU-RA endgültig befrieden."

Gucky kannte natürlich Perry Rhodans Pläne sehr genau. Er wußte, daß Dorania die Arbeit beenden sollte, die Bruilldana durch ihre Fernimpulse begonnen hatte. Wenn die Ansken an Bord des Sporenschiffs ihre Haltung änderten, war viel gewonnen. Dann konnte Rhodan hoffen, mit Laires Hilfe die durch die Biophore-Wesen drohenden Gefahren auszuschalten.

„Nun gut", seufzte der Ilt. „Ich merke, wann man mich nicht haben will. Sobald die BASIS zur Erde zurückgekehrt ist, werde ich euch alle verlassen und meine eigenen Wege gehen."

Das war natürlich eine leere Drohung, aber selbst wenn Gucky sie ernst gemeint hätte, wäre es ihm unmöglich gewesen, sie in absehbarer Zeit zu realisieren. Perry Rhodan hatte allen klargemacht, daß die BASIS auch dann nicht ins Solsystem zurückkehren würde, wenn es gelingen sollte, die von der PAN-THAU-RA drohende BiophoreGefahr abzuwenden. Es kam darauf an, die Materiequelle aufzusuchen, durch die die sieben Mächtigen einst den RUF erhalten hatten. Rhodan wollte unter allen Umständen Kontakt zu den Mächten von jenseits der Materiequellen aufnehmen, bevor sie Maßnahmen ergriffen, von denen Ganerc-Callibso gesprochen hatte. Die Drosselung oder das Aufdrehen der Materiequelle hätte für diesen Teil des Universums schreckliche Folgen haben müssen.

Der Weg zu dieser Materiequelle schien nur über die sieben Burgen der ehemaligen Mächtigen zu führen.

Rhodan hoffte, daß er Hinweise von Laire bekommen konnte, wie er an die Burgen herankam. Vielleicht tauchte auch Ganerc-Callibso noch einmal auf, um den Terranern Informationen zu geben „Ich hätte mit der SOL wegfliegen sollen", meuterte Gucky weiter. „Die Solaner wären für meine Begleitung dankbar gewesen."

Er wußte, daß diese Behauptung nicht der Wahrheit entsprach. Die SOL war aus dem Ortungsbereich der BASIS verschwunden, niemand wußte genau, in welche Bereiche des Universums das mächtige Fernraumschiff aufgebrochen war. Vom Standpunkt der Solgeborenen aus gehörte Gucky zu den Terranern. Sie hätten ihn niemals akzeptiert. Ganz abgesehen davon, daß es Gucky als unerträglich empfunden hätte, sein Leben ausschließlich an Bord eines Raumschiffs zu verbringen. Traurige Gedanken überfielen den Mausbiber, wenn er an Joscan Hellmut und Bjo Breiskoll dachte. Das waren Männer, die er schätzen gelernt hatte. Er mußte sich damit abfinden, daß er sie niemals wiedersehen würde.

Bestürzt erkannte er, daß er mit seiner Bemerkung bei Rhodan eine gerade verschlossene Wunde neu aufgerissen hatte.

„Ich möchte nicht, daß in meiner Gegenwart über sie SOL gesprochen wird, wenn es nicht notwendig ist", sagte Rhodan schroff. „Nach den Konzepten haben wir abermals eine Gruppe von Menschen verloren."

„Ich werde daran denken", sagte Gucky kleinlaut.

Rhodan und Bully hatten das Beiboot erreicht.

„Du weißt, daß du eingroßes Risiko auf dich nimmst", sagte der untersetzte Mann mit den kurzen Haaren zu seinem Freund. „Keiner von uns weiß, was dich in der PAN-THAU-RA erwartet."

Rhodan nickte.

„Dreihundert Menschen, die zur BASIS zurückkehren wollen", erinnerte er den anderen. „Das allein wäre schon Grund genug für eine Rückkehr. Doch ich will die Biophore-Gefahr besiegen und Laire für uns gewinnen."

„Laire", wiederholte Bully leise. „Das ist für mich nur ein Name."

„Warte, bis du ihn gesehen hast, dann wird sich das ändern." Er wandte sich an den Haluter. „Wie ich sehe, hast du deine Ausrüstung bereits mitgebracht, Tolots."

„Ja, mein Kleines", antwortete Tolot mit grollender Stimme. „Ich dachte mir, daß wir ohne Verzögerung aufbrechen wollten, nachdem die Anskenkönigin sich soweit erholt hat, daß sie den Flug überstehen wird."

Die beiden Ärzte, die Dorania untersucht hatten, erstatteten Rhodan einen kurzen Bericht. Die Jungkönigin war gut an Bord untergebracht und fühlte sich den Umständen entsprechend wohl.

„Ich möchte trotzdem noch einmal mit ihr sprechen, bevor wir starten", erklärte Rhodan und kletterte in das Beiboot. Obwohl er sich an die fremdartige Technik dieses Kleinstraumschiffs inzwischen gewöhnt hatte, wirkte die Umgebung auch diesmal beklemmend auf ihn.

Dorania war im größten Raum des Beiboots untergebracht. Er lag unmittelbar hinter der Zentrale und reichte in seinem Volumen gerade aus, die über drei Meter große Jungkönigin aufzunehmen. Rhodan sah bereits beim Eintreten, daß. der Eileiter-Behälter auf dem Rücken Doranias weiter angeschwollen war, ein sicheres Zeichen für die zunehmende Autorität dieses Wesens. Dorania hatte zwar nie über ein Anskenvolk regiert, aber sie wäre als die potentielle Nachfolgerin Bruilldanas jederzeit dazu in der Lage gewesen.

Sie richtete ihr Facettenband auf den Ankömmling. Rhodan schaltete’ den mit der Anskensprache programmierten Translator ein.

„Ich glaube, der Start steht unmittelbar bevor", sagte die Königin. mit ihrer rauben Stimme.

Rhodan fühlte sich in Doranias Nähe befangen. Er spürte ihre ruhige Würde und fragte sich reumütig, ob sie überhaupt das Recht hatten, ihr das alles anzutun. Aber sie war schließlich damit einverstanden.

„Ja, wir brechen auf", bestätigte Rhodan.

„Ich kann es kaum erwarten, zu meinem Volk zu gelangen", erklärte sie.

Sie sprach von den Ansken an Bord der PAN-THAU-RA als von „ihrem" Volk: Rhodan hockte sich vor ihr auf den Boden.

„Ich möchte nicht, daß du eine Enttäuschung erlebst" sagte er. „Daher muß ich dich immer wieder darauf hinweisen, daß die Ansken nicht mit deinen Artgenossen von Datmyr-Urgan verglichen werden können. Es sind bösartige Individualisten, denen es um die Entfaltung ihrer persönlichen Macht geht. Sie haben kein Kastensystem und keine Königin. Die, Impulse der Bruilldana haben sie zum Glück beruhigt, aber ich weiß nicht, ob die Wirkung der Aura-Bruilldana noch immer anhält. Es kann seih, daß wir bei unserer Ankunft auf zu allem entschlossene Krieger treffen."

„Du vergißt die Aura-Dorania", sagte die Königin zuversichtlich.

Rhodan wünschte, er hätte ihren Optimismus teilen können. Wenn es Dorania tatsächlich gelang, die Ansken in Schach zu halten, konnten Laire und er sich intensiv mit der Biophore-Bedrohung auseinandersetzen.

„Ich habe immer davon geträumt, ein eigenes Volk zu haben, das ich mit Liebe und Verständnis regieren kann."

„Liebe und Verständnis", wiederholte Rhodan ernst. „Beides wirst du an Bord der PAN-TRAU-RA in überreichem Maß benötigen, wenn du deine Aufgabe bewältigen willst."

Wenn er die Königin vor sich sah, verglich er sie unwillkürlich immer wieder mit den Ansken im Sporenschiff. Dann mußte er sich zwingen, daran zu denken, daß die Ähnlichkeit zwischen diesen Wesen nur äußerlich war.

„Lady", sagte Rhodan. „Ich wünsche dir alles Glück, das du zur Erfüllung deines Traumes brauchen kannst."

„Lady?" erkundigte sich Dorania. „Was ist das?"

Rhodan lächelte.

„Der Translator kann es vermutlich nicht übersetzen. Nimm diesen Begriff als Zeichen meiner Ehrerbietung."

Er verließ den Raum und kehrte zu den anderen zurück, die vor dem Beiboot warteten. Gucky hatte sich inzwischen zurückgezogen.

„Ich glaube, sie ist in Ordnung", sagte Rhodan zu Bull und dem Haluter. „Sie ist klug und tapfer, ich würde es uns niemals verzeihen, wenn ihr etwas zustoßen sollte."

Tolots Donnerstimme klang durch den Hangar: „Sie steht unter meinem persönlichen Schutz."

„Gut, Tolotos", sagte Rhodan. „Steig inzwischen ein und such dir einen halbwegs bequemen Platz. Ich folge dir in wenigen Minuten."

Der Haluter zwängte sich mühevoll durch die Luke.

Bully sah Rhodan an und schüttelte den Kopf.

„Ich kann mich nicht mit dem Gedanken vertraut machen, daß du, nach allem was geschehen ist, wieder dorthin zurückkehrst."

„Du redest, als sei ich geradewegs zur Hölle unterwegs!"

„Ist es nicht so?"

„Im Grunde genommen ist die PAN-TRAU-RA ein wunderbares Schiff. Ich bedaure, daß du sie wahrscheinlich niemals sehen wirst."

„Darauf kann ich verzichten", brummte Bull, obwohl er natürlich völlig anders darüber dachte. „Trotzdem wäre mir wohler, wenn du einen festen Plan hättest. Du hast nicht einmal eine Idee, wie du gemeinsam mit dem Roboter die Biophore-Gefahr ausschalten kannst. Außerdem kannst du nicht sicher sein, daß Laire mit uns gemeinsame Sache macht. Du hast ihn seit mehr als zwanzig Tagen nicht mehr gesehen. Wer weiß, was er inzwischen ausgeheckt hat."

„Vergiß nicht, daß Atlan bei ihm ist", erinnerte Rhodan. „Der Arkonide und unsere anderen Freunde in der PANTRAU-RA werden dafür sorgen, daß Laire vernünftig bleibt. Außerdem bin ich fast sicher, daß er bereits in unserem Sinne’arbeitet."

„Du meinst im Sinne der Wynger?"

„Plondfair und Demeter zähle ich zu uns."

Bully schnitt eine Grimasse.

„Im Aufteilen von Zugehörigkeiten warst du noch niemals kleinlich", warf er Rhodan vor. „In deinen Augen ist alles eine große Familie."

„Jetzt wirst du kindisch, Alter", verwies ihn Rhodan. „Es wird Zeit, daß wir aufbrechen."

„Und wenn der Transmitter vom Hangar zur Hauptschaltzentrale der PAN-TRAU-RA nicht mehr funkioniert?" rief Bully.

„Und wenn ich auf einer Bananenschale ausrutsche?" antwortete Rhodan spöttisch.

Tolot streckte den mächtigen Schädel zur Luke heraus: „Was quatscht ihr da noch, Kinder?" grollte er. „Das ist doch alles Zeitverschwendung."

Er machte Platz, damit Rhodan sich in den Einstieg schwingen konnte. Reginald Bull verließ kopfschüttelnd den Hangar. Vor dem Antigravschacht erwartete ihn Gucky.

Er blickte den Mausbiber mißtrauisch an. ‘ „Ein bestimmtes Gefühl sagt mir, daß du auf den Gedanken kommen könntest, deine schlechte Laune an mir auszulassen!"

„Aber nein!" beteuerte der Ilt. „Wir sind doch Leidensgenossen. Beide wollten wir mitfliegen und beiden hat man die Erlaubnis verweigert."

„Dieser Rhodan", sagte Bully sarkastisch, „wird immer egozentrischer. Es gefällt mir nicht, wie er Dinge in die Hände nimmt, die er vor nicht allzu langer Zeit noch seine Freunde erledigen ließ."

„Er verdient einen Schuß vor den Bug!"- bestätigte Gucky. „Wenn er zurückkomrrit, werde ich das erledigen."

 

2.

 

Die Tür hinter dem Boten hatte sich geschlossen, und Demeter warf sich aufatmend in einen Sessel.

Plondfair, der am Fenster stand und eine Szenerie überblickte, die auf Starscho praktisch überall vorzufinden war, eine Welt aus Stahl und Kunststoff, drehte sich langsam zu ihr um.

„Bist du dir darüber im klaren, was das bedeutet?" fragte er, auf die Nachricht anspielend, die der Bote gerade überbracht hatte.

„Natürlich", erwiderte sie. „Nachdem wir die verbotene Zone um die PAN-TRAU-RA bezwungen hatten, war es nur logisch, daß Laire uns abermals helfen würde. Er hat alle verbotenen Zonen aufgehoben. Das bedeutet ein großes Stück nach vorn auf dem Weg in die Freiheit."

„Ich fühle mich nicht frei", erklärte er unwillig. „Ich fühle mich in jeder Beziehung beengt. Umgeben von fanatischen Narren, die die Wahrheit nicht einmal ahnen, und von bösartigen Kryn, die uns an den Kragen wollen, kann ich mich der neuen Freiheiten nicht erfreuen."

Sie sah ihn ausdruckslos an.

„Du hältst mich für verrückt, nicht wahr?" fragte er wild.

„Zumindest für unausgeglichen! Dabei vergißt du ganz, daß du lange Zeit Anhänger der Alles-Rad-Lehre warst. Es ist unfair, daß du dich jetzt wegen des Eifers deiner Artgenossen erregst."

„Ich bin eben unzufrieden."

„,Ja", bestätigte sie. „Aber es sind persönliche Gründe, die dieses Gefühl auslösen. Du machst nur andere dafür verantwortlich. Ich bin froh, daß dich niemand so sehen kann. Du gibst einen feinen Vertreter des Alles-Rads ab.

Er verließ seinen Platz am Fenster und ging zu ihr.

„Laß uns von hier verschwinden!" sagte er impulsiv.

„Was?" fragte sie verständnislos.

„Es gibt genügend wyngerische Welten, auf denen wir untertauchen könnten. Mit unserem derzeitigen Einfluß können wir jederzeit ein Raumschiff bekommen, das uns überall hinbringt, wohin wir wollen."

Ihre Augen weiteten sich. „Du meinst das ernst!"

„Ja", sagte er heftig.

Plötzlich brach sie in schallendes Gelächter aus.

„Du könntest es nicht tun!" rief sie. „Du, der seine moralische Einstellung immer wie ein Schild vor sich her trägt. Du würdest spätestens auf dem Weg zum Raumhafen reuevoll kehrtmachen und dich an deine Rolle als Retter dieser Zivilisation erinnern."

Er senkte den Kopf.

„Du hast recht", gab er leise zu: „Aber das ändert nichts an meinen Gefühlen für dich."

Sie erhob sich und gab ihm einen flüchtigen Kuß auf die Wange.

„Du bist ein Mann, der in seiner Aufgabe aufgeht, auch wenn du das nicht wahrhaben willst", sagte sie.

„Solange du bewußt denken kannst, träumst du von einer Aufgabe, die dich ausfüllen kann. Das Schicksal’ hat dir jetzt die Gelegenheit dazu in die Hände gespielt. Du bist der Retter der Wynger."

„Ich?" wunderte er sich. „Es ist unsere gemeinsame Aufgabe."

„Ja", sagte sie bitter. „Ich bin deine Gehilfin."

„So darfst du es nicht sehen! Es tut mir leid, wenn ich jemals den Eindruck erweckt habe, als würde ich..."

„Hör schon auf damit!" unterbrach sie ihn ärgerlich. „Ich habe ja nichts gegen deinen missionarischen Eifer einzuwenden, weil ich weiß, daß er diese Zivilisation schließlich vor dem Ende retten wird. Aber du solltest ehrlicher gegen dich selbst sein. Die Rolle des glühenden Verehrers paßt nicht zu der des Retters."

„Aber ich liebe dich!"

Bevor sie einen Einwand erheben konnte, klopfte jemand gegen die Tür, und eine Delegation, bestehend aus Kryn und anderen Würdenträgern, kam ins Zimmer.

Die unterwürfige Haltung der Besucher berührte Plondfair schmerzlich.

„Steht nicht so devot herum!" herrschte er die Ankömmlinge an. „Ich bin weder das Alles-Rad noch eine andere überragende Persönlichkeit. Meine Aufgabe besteht nur darin, die neuen Lehren zu verkünden."

Drohoyner, einer der Kryn, sagte listig: „Bedeutet das, daß du deine Rolle noch einmal überdenken willst?"

„Wenn ich etwas überdenke, dann den Status, den die Kryn künftig innehaben werden", antwortete Plondfair drohend.

Drohoyner erbleichte.

„Die Regierungsvertreter sind eingetroffen", meldete Blußtur, der zu den persönlichen Betreuern Demeters und Plondfairs gehörte. „Sie warten darauf, daß die Botschafter des Alles-Rads zu ihnen sprechen."

In Situationen wie diesen mußte Plondfair an sich halten, die Wahrheit nicht herauszuschreien. Lediglich das Bewußtsein, daß er damit alles zerstört hätte, hinderte ihn daran.

„Wir werden kommen", versprach er den Mitgliedern der Delegation. „Laßt uns noch einen Augenblick allein."

Die Wynger gingen enttäuscht hinaus.

„Wenn du so mit ihnen umspringst, werden die Kryn bald wieder die Oberhand bekommen", warnte ihn Demeter.

„Ich kann es einfach, nicht ertragen, wie sie um uns herumdienern", sagte er wütend.

„Beim Alles-Rad!" stieß sie unwillkürlich hervor. „Begreifst du denn nicht, in was für einer Situation sie sich befinden? Ihr Weltbild wankt. Sie brauchen etwas, woran sie sich klammern können. Wir erzählen ihnen jeden Tag, daß die Lehren des Alles-Rads erneuert werden, wir brechen die Macht der Kryn und sorgen dafür, daß die verbotenen Zonen ‘aufgehoben werden. Und du erwartest von ihnen, daß sie selbstbewußt vor dich treten."

Er ging im Zimmer auf und ab.

„Wir werden ihnen noch mehr erzählen!" kündigte er an. „Wir werden die Freundschaft mit den Terranern propagieren und die Regierung unter Druck setzen, damit sie Courselars Flotte aus dem Standortgebiet der BASIS abzieht. Wir werden den Gang über das Rad abschaffen und dafür sorgen, daß keine Berufungen mehr erfolgen."

„Das alles steht auf dem heutigen Programm!" stimmte sie zu.

Er ergriff sie an der Hand und führte sie zur Tür. ‘ „Ohne dich würde ich das nicht durchstehen", sagte er.

Sie sah ihn von der Seite her an.

„Es würde dir sehr wohl gefallen", widersprach sie ihm. „Plondfair, einsam und allein gegen alle!"

„Eines Tages wirst du mich lieben", sagte er.

„Eines Tages", sagte sie. „Vielleicht..." -.

Er öffnete.’ die Tür. Draußen auf dem Korridor wartete Blußtur, um sie in die riesige Halle zu führen, wo bereits Tausende von Wyngern aus allen Schichten der Bevölkerung auf sie warteten. Vor allem aber würden dort auch die Vertreter der Regierung sein und alle Kryn, die sich, zumindest offiziell, auf die Seite der Alles-Rad-Botschafter gestellt hatten.

Plondfair starrte Blußtur an.

„Hast du uns etwa belauscht?" fuhr er den schlanken Wynger an.

Blußtur errötete tief.

„Wie kannst du nur so etwas denken?" brachte er empört hervor.

Plondfair entschuldigte sich. Er mußte aufpassen, daß er mit seiner ungestümen Art keine Schwierigkeiten heraufbeschwor.

Vox allem, wenn er jetzt drüben in der Halle auf das Podium trat. Die Kryn warteten nur darauf, daß sie Demeter und ihn bloßstellen konnten.

Sie gingen durch den Korridor in den seitlichen Gebäudetrakt. Durch die gläsernen Wände konnte Plondfair sehen, daß sich draußen Tausende von Wyngern drängten, um einen Blick auf die beiden Botschafter des Alles-Rads zu werfen. An den Absperrungen standen Mitglieder der Ordnungsbehörden, um ein Durchbrechen der Schaulustigen zu verhindern.

„Wir hätten eine hundertmal so große Halle füllen können", sagte Blußtur, der Plondfairs Blicke registriert hatte. „Sie werden keine Ruhe geben, bis Demeter und du euch gezeigt habt."

„Nach unserem Auftritt in der Halle gehen wir auf das Dach", versprach Plondfair.

Blußtur setzte eine sorgenvolle Miene auf.

„Das halte ich für außerordentlich gefährlich", widersprach er.

„Und weshalb?" wollte der Lufke wissen.

Ihr Begleiter errötete erneut.

„Wir haben Hinweise darauf bekommen, daß ein Anschlag geplant ist", sagte er.

„Von den Kryn?" fragte Demeter.

„Ich ... ich glaube nicht, daß die Kryn etwas damit zu tun haben, auf jeden Fall nicht die führenden Mitglieder dieser Vereinigung. Vielleicht sind einige fanatische Außenseiter verantwortlich." ‘ „Laßt Schutzschirme auf dem Dach errichten", schlug Plondfair vor.

„Wenn es gewünscht wird", erwiderte Blußtur zögernd.

„Es wird gewünscht!" sagte Plondfair mit Nachdruck.

Sie hatten den seitlichen Eingang zur Halle erreicht. Als sie eintraten, erhoben sich alle Versammelten von ihren Plätzen. Unheimliche Stille breitete sich aus. Plondfair hatte den Eindruck, daß die Wynger sich mit ihren Blicken förmlich an ihm festsaugten. Er war froh, als er auf das Podium steigen und auf diese Weise zumindest ‘einen räumlichen Abstand zwischen sich und die anderen bringen konnte.

Blußtur war unten im Saal zurückgeblieben. Nur Penjaman, einer der bedeutendsten Kryn von Starscho, und der berühmte Doprer-Kommandant Karsell hielten sich auf dem Podium auf. Sie nahmen die Plätze links und rechts neben Plondfair und Demeter ein.

Es war zum erstenmal, daß Plondfair Karsell sah. Der legendäre Raumfahrer erschien ihm farblos, außerdem machte er einen nervösen Eindruck. Penjaman war ein schwerer, düster aussehender Mann. Er saß da wie erstarrt und blickte in die Zuschauermenge. Penjaman galt als Reformator, aber Plondfair wollte nicht glauben, daß dieser Mann Demeter und ihn aus Überzeugung unterstützen wollte.

Karsell, der seinen Helm vor sich auf dem Tisch liegen hatte, zog das Mikrophon heran und hielt eine kurze Begrüßungsansprache. Plondfair hörte kaum zu.

Als er an der Reihe war, fühlte sich sein Mund ausgetrocknet an, seine Kehle war wie zugeschnürt. So erging es ihm immer, wenn er vor einem größeren Auditorium reden sollte. Die Aufgabe, die Demeter und er sich selbst gestellt hatten, erschien ihm plötzlich undurchführbar.

Er sah Demeter an, die ihm ermunternd zulächelte.

Er begann zu sprechen, holprig und umständlich, wie es ihm erschien. Im Saal jedoch rührte sich niemand, die Wynger hingen an seinen Lippen. Er sagte ihnen, daß das Alles-Rad von ihnen erwarte, daß sie ihr Schicksal in die eigenen Hände nahmen. Aus diesem Grunde würden die Berufung und der Gang über das Rad abgeschafft. Er sprach über die verbotenen Zonen und über eine friedliche Zukunft. Dabei wies er darauf hin, daß die Terraner mit ihren beiden Fernflugeinheiten in friedlicher Absicht gekommen waren.

Als er geendet hatte saßen die Wynger in der Halle noch immer regungslos da.

„Du hast sie beeindruckt", sagte Demeter leise. „Sie würden für dich alles tun. Begreifst du, welche Macht du über sie haben könntest?"

„Sei still!" zischte er. „Es ist nicht richtig, was du sagst."

Sie lächelte.

„Unvorstellbar, was geschehen würde, wenn an deiner Stelle ein skrupelloser Mann säße."

Er lehnte sich zurück. Seine Ansprache war aufgezeichnet und gleichzeitig auf allen anderen Monden als Bildprogramm gesendet worden. Bald würden die Wynger auf Welten außerhalb des Torgnisch-Systems diese Bilder sehen und Plondfairs Worte hören.

Karsell stand auf und klemmte sich den Helm unter den Arm, eine kleine, Mitleid erweckende Figur, die ihre Persönlichkeit nur an Bord eines Raumschiffs entfalten konnte. Er räusperte sich und drückte Plondfair die Hand. Demeter warf er nur einen scheuen Blick zu, dann ging er vom Podium.

Penjaman starrte noch immer in den Saal, der sich allmählich leerte.

„Ich hoffe", sagte er leise, „daß ihr wißt, was ihr da tut. Ihr zerschlagt eine jahrtausendealte Kultur."

„Aber nicht, ohne dafür etwas Besseres zu bringen!" rief der Lufke hitzig.

„Jeder glaubt, daß seine neuen’ Ideen besser sind als die alten", sagte Penjaman resignierend.

„Wir sind die Botschafter des Alles-Rads!" erinnerte ihn Plondfair. „Das ist ein erheblicher Unterschied."

Penjaman schaute sich um, um sich zu vergewissern, daß niemand in der Nähe war, der ihnen, zuhören konnte.

„Glaubt ihr an das Alles-Rad?"

„Was soll diese Frage?" erkundigte sich Demeter betroffen.

Der Kryn sah sie abschätzend an.

„Ich weiß nicht, wer oder was das, Alles-Rad ist, aber bestimmt ist e§ nicht Jene Macht, als die es uns im Mythos präsentiert wird."

„Du bist ein Ungläubiger!" stieß Plondfair hervor.

„Ich bin ein Realist, der lange nachgedacht hat."

Plondfair unterdrückte eine Antwort. Er glaubte, Penjaman durchschauen zu können. Dieser Kryn war ein gerissener Intellektueller. Entweder wollte er sich bei Demeter und Plondfair einschmeicheln, oder er versuchte, ihnen eine Falle zu stellen.

„Wir müssen - jetzt aufs Dach", machte der Lufke dem Gespräch ein Ende.

Sie schlossen sich Blußtur an, der unterhalb des Podiums auf sie wartete.

„Vielleicht", sagte Demeter nachdenklich, „wird dies unser letzter gemeinsamer Auftritt."

Er sah sie bestürzt an..

„Wie-meinst du das?" .

Sie gab keine Antwort, aber in Plondfair stieg eine dumpfe Ahnung auf, daß eine Trennung zwischen Demeter und ihm bevorstand. Er konnte jetzt seinen Gefühlen keinen freien Lauf lassen, denn als Botschafter des Alles-Rads durfte er keine-Verzweiflung zeigen. Der Gedanke jedoch; daß er diese Frau verlieren könnte, bereitete ihm seelische Qualen.

 

3.

 

Es war nicht einfach tapfer zu sein.

Es war nicht einfach, Lichtjahre von der eigenen Heimatwelt entfernt, an Bord eines fremden Raumschiffs, die Haltung einer Königin zu bewahren.

Dorania lag reglos in dem ihr zugewiesenen Raum und wartete, daß das Beiboot sein Ziel erreichte. Sie fieberte dem Augenblick entgegen, da sie mit ihren Artgenossen an Bord der PAN-TRAU-RA zusammentreffen würde. Sie wußte, daß der weitaus schwierigste Teil der übernommenen Aufgabe noch vor ihr lag. Sie wußte nicht, ob sie die Autorität einer alten Königin besaß, es war fraglich, ob ihre Aura mit der der Bruilldana verglichen werden konnte. Sie gestand sich ein, daß sie sich vor der bevorstehenden Begegnung fürchtete. Aber das würde sie niemals zugeben oder zeigen.

Nach.allem, was sie von den Menschen gehört hatte, waren die Ansken an Bord des Sporenschiffs eroberungssüchtig und bösartig. Mit den Ansken von Datmyr-Urgan hatten diese Wesen wenig gemein. Sie besaßen keine Königin und kein Kastensystem. Ihr Anführer war ein männlicher Anske, der sich Außerordentlicher Kräftebeharrer und Mechanist nannte. Rhodan hatte behauptet, daß dieser Anskenführer, sein Name war Körter Bell, nicht mehr lebte.

Aber an Körten Bells Stelle war mit Sicherheit ein anderer getreten.

Es war schwer vorstellbar, daß Dorania mit einem männlichen Ansken um die Vorherrschaft streiten würde.

Mit ihrer bis zur PAN-TRAU-RA reichenden Aura hatte Bruilldana verhindert, daß ‘die Ansken im Sporenschiff die dreihundert an Bord befindlichen Menschen getötet hatten. Das bedeutete nicht, daß diese Anisken sich nun grundlegend geändert hätten. Dorania gab sich keinen Illusionen hin, sie war sich darüber im klaren, daß sie eine wildverwegene Horde antreffen würde, die es zu befrieden galt.

Körperlich war sie allen anderen Ansken unterlegen. Sie konnte sich nur auf ihre Aura und ihre Autorität verlassen.

Ihre Gedanken wurden unterbrochen, als Icho Tolot im Eingang auftauchte. Der riesige Haluter trug einen Translator.

„Rhodan läßt dir ausrichten, daß wir bald am Ziel eintreffen werden", teilte er der Jungkönigin mit. „Du sollst dich auf den Ausstieg vorbereiten."

„Ich bin bereif", sagte sie: Nervosität und Spannung ergriffen von ihr Besitz. Sie bewegte sich unruhig.

„Können wir noch irgend etwas für dich tun?" erkundigte sich Tolot.

„Ich weiß nicht", erwiderte sie zögernd. „Es gnügt schon, wenn ich euch in meiner Nähe weiß."

Der vierarmige Riese lachte dröhnend.

„Ich werde nicht von deiner Seite weichen, Königin. In mir hast du den besten Leibwächter, den du dir vorstellen kannst. Niemand wird es wagen, dich anzurühren."

Seine Worte bewegten sie tief. Dieser ungeschlacht aussehende Riese aus einer anderen Galaxis schien Zuneigung zu ihr gefaßt zu haben, sie spürte seine freundlichen Impulse.

„Ich möchte nicht, daß es zu Streitigkeiten mit den Ansken an Bord’ der PAN-THAU-RA kommt", sagte Dorania. „Jeder falsche Schritt kann alle Aussichten für eine bessere Zukunft verderben."

„Du hast zwei erfahrene Begleiter bei dir", beruhigte sie Icho Tolot. „Deshalb brauchst du dir nicht die geringsten Sorgen zu machen."

„Wenn ich nur wüßte, wie sie auf mein Erscheinen reagieren werden", überlegte sie laut. „Dieser Gedanke beschäftigt mich unablässig."

„Du fürchtest; sie könnten dich ablehnen?"

„Schlimmer als das - ich fürchte, daß sie mich angreifen könnten. Dann wäre alles verloren."

„Wir werden behutsam vorgehen", versprach ihr Tolot. „Zunächst einmal werden wir dich vor deinen Artgenossen abschirmen, damit du Zeit hast, mit deiner Aura auf sie einzuwirken."

Die Anskin zweifelte keinen Augenblick an den guten Absichten ihrer beiden Begleiter. Trotzdem mußte sie ihre Lage realistisch einschätzen. Rhodan und Tolot verfolgten eigene Ziele, sie konnten sich nicht ununterbrochen um sie kümmern. Hinzu würde noch die völlig fremde Umgebung kommen. Bereits an Bord der BASIS war sie völlig verwirrt gewesen und hatte oft die Orientierung verloren. In der PAN-TRAU-RA würde sie sich wahrscheinlich überhaupt nicht zurechtfinden.

Tolot schien zu spüren, in welcher Stimmung sie sich befand.

„Du wirst doch nicht etwa wieder krank werden?"

„Nein", sagte sie. „Meine körperliche Verfassung gibt nicht zu Klagen Anlaß."

„Gut", meinte Tolot. „Alles andere wird sich finden."

Er zog sich wieder zurück, um zusammen mit Perry Rhodan den-Anflug an die PAN-THAU-RA zu beobachten. Dorania war froh, daß sie Wieder allein war. So fiel es ihr leichter, sich auf die bevorstehenden Ereignisse zu konzentrieren. Sie verstand nicht viel von Raumfahrt, aber sie wußte, daß das Beiboot sich bereits im Hyperraumbereich befand und auf eine .Hangarschleuse der PAN-TRAU-RA zuschwebte. Es war die Schleuse, aus der vor drei Wochen Perry Rhodan und Plondfair entkommen waren. Und dort -im Hangar, das wußte sie von Rhodan, befand sich eine Transmitterstation, über die sie in die Nähe der Hauptschaltzentrale des Sporenschiffs gelangen konnten. In der Zentrale warteten Laire und Freunde Perry Rhodans. Das war jedenfalls vor drei Wochen so gewesen. Inzwischen konnte sich viel geändert haben. Womöglich hatten die Ansken die Zentrale zurückerobert.

Es war auch denkbar, daß die Transmittenverbindung zusammengebrochen war. Das hätte eine gefährliche Expedition quer durch das gigantische Schiff bedeutet.

Rhodan und Tolot besaßen eine hochwertige Ausrüstung, so daß ein Marsch vom Hangar bis in die Zen-, trale durchführbar erschien, aber die Königin fragte sich, ob sie eine derartige Anstrengung überhaupt ertragen konnte.

Der Anflug des Beiboots an das Sporenschiff verlief so glatt, daß Dorania nicht einmal spürte, daß das kleine Schiff im Hangar landete.

Erst als Perry Rhodan auftauchte, um ihr zu sagen, daß man angekommen war, wußte die Jungkönigin, daß man das Ziel unangefochten erreicht hatte.

„Tolot und ich werden uns draußen im Hangar umsehen", verkündete der Terraner, der jetzt wieder den Anzug des LARD trug. Die Multitraf-Waffe und der PT-Tucker an seinem Gürtel bedeuteten einen deutlichen Hinweis, was Rhodan hier erwartete. „Wenn alles in Ordnung ist, kommen wir zurück, um dich zu holen."

„Glaubt ihr, daß Ansken in der Nähe sind?"

„Das kann man nicht wissen", gab Rhodan zurück. „Es können sich Ansken im Hangar aufhalten, aber auch alle möglichen Biophore-Wesen. Wir müssen uns vergewissern, daß hier keine Gefahr droht."

Dorania wurde vorübergehend von der Vorstellung geplagt, daß ihre beiden Verbündeten dort draußen im Hangar den Tod finden könnten. ‘Das hätte bedeutet, daß sie allein und hilflos hier liegen bleiben und auf ihr Ende warten müßte.

„Sorge dich nicht!" sagte Rhodan, als hätte er ihre pessimistischen Gedanken erraten. „Wir wissen, was uns eventuell erwartet, und haben uns entsprechend vorbereitet." .

Mit angespannten Sinnen hörte Dorania zu, wie die beiden das kleine Schiff verließen. Sie versuchte sich vorzustellen, wie die beiden draußen alles absuchten, aber es gelang ihr nicht, sich ein Bild von der Umgebung zu machen.

Nach einer Weile kam Rhodan allein zurück.

„Es gibt Schwierigkeiten", bekannte er. „Biophore-Wesen haben den Durchgang zur Transmitterstation besetzt."

„Wo ist Tolot?" erkundigte sie sich. -"Ist ihm irgend etwas zugestoßen?"

„Natürlich nicht", besänftigte sie Rhodan. „Tolot schaut sich nach einer Möglichkeit um, diese gefährliche Stelle zu umgehen. Wenn er keinen anderen Durchgang findet, wird er die Biophore-Wesen ablenken und weglocken.’ „Was sind das für Wesen?" erkundigte sich Dorania.

„Ich bin nicht sicher, aber es scheint sich um jene zu handeln, die zuletzt von deinen Artgenossen mit Quanten manipuliert wurden. Es sind große, schwarzbepelzte Wesen, die über große Kräfte-verfügen. Darüber hinaus sind sie außerordentlich intelligent, was man von den bisher gezüchteten Sporenwesen nicht behaupten kann."

Diesen Hinweisen entnahm die Anskin, daß die Probleme größer, waren, als Rhodan ihr gegenüber zugeben wollte.

„Wie gehen wir jetzt vor?" erkundigte sie sich.

„Wir verlassen das Beiboot", erklärte er. „Tolot ist mit unseren potentiellen Gegnern beschäftigt."

„Sind auch Ansken in der Nähe?"

„Ich habe keinen deiner Artgenossen gesehen."

Diese Auskunft erleichterte Dorania. Sie fühlte-sich im Augenblick außerstande, einem Ansken gegenüberzutreten.

„Du solltest versuchen, deine Aura aufzubauen", schlug Rhodan vor. „Das könnte einen positiven Einfluß auf die Ansken hier an Bord haben."

„Ich kann mich schwer konzentrieren", gab sie zu. „Es wird einige Zeit dauern, bis sich meine Aura durchsetzen kann."

Sie war froh, daß Rhodan feinfühlig genug war, um nicht weiter darauf einzugehen. Er schien zu begreifen, daß es sinnlos war, wenn er sie jetzt drängte. Damit hätte er nur das Gegenteil dessen erreicht, was er beabsichtigte.

Plötzlich hörte sie ein zischendes Geräusch. Sie sah, daß Rhodan unmerklich zusammenzuckte.

„Was bedeutet das?" fragte sie schnell.

„Strahlenwaffen!" sagte Rhodan. „Tolot scheint Schwierigkeiten zu haben."

„Dann verlasse ich dieses Beiboot nicht!"

„Früher oder später", sagte Rhodan, „mußt du hinaus. Da kannst du ebensogut jetzt gehen."

Seine Art, die Dinge beim Namen zu nennen, überzeugte sie auch diesmal.

„Ich werde dir folgen", kündigte sie an.

Er ging langsam voraus. Sie hatte Mühe, sich bis zur Luke vorzuarbeiten, denn ihr aufgeblähter EileiterBehälter erwies sich als Behinderung. Schließlich erreichte sie den Einstieg des Beiboots. Rhodan war in den Hangar gesprungen und stand mit entsicherter Waffe da. Er schaute in alle Richtungen.

„Niemand zu sehen!" stellte er erleichtert fest. „Du kannst herauskommen.

Sie hörte kaum zu, denn sie war von der Größe des vor ihr liegenden Raumes und von der Fremdartigkeit seiner Einrichtungsgegenstände überwältigt.

Hier sollen Ansken leben? fragte sie sich unwillkürlich.’ Unmöglich! dachte ie.

Und doch mußte es so sein.

„Warum kommst du nicht?" fragte Rhodan, der jetzt offensichtlich ungeduldig wurde. „Ich weiß nicht, wie lange Tolot uns diese Kreaturen vom Hals halten kann. Wir müssen auch auf seine Sicherheit Rücksicht nehmen."

Die Bestimmung einer anskischen Jungkönigin, für andere da zu sein und Verantwortung zu übernehmen, gewann in ihr die Überhand. Sie folgte Rhodan ins Freie. Ihre innere Erregung war so groß, daß sie am ganzen Körper zitterte.

„Es ist niemand in der Nähe", sagte Rhodan. Er deutete auf eine Wand, die endlos weit entfernt schien.

„Dort drüben liegt der Eingang zur Transmitterstation. Wenn wir jetzt hinübergehen, nutzen wir alle sich bietenden Deckungsmöglichkeiten aus, damit man uns nicht zufällig entdeckt."

Er übernahm die Führung. Sie hielt sich dicht hinter ihm. Das Zischen der Strahlwaffen war verstummt.

Rhodans Taktik war, vorsichtig von einem Beiboot zum anderen zu laufen und immer wieder in Deckung zu gehen.

Er setzte den Vormarsch nur fort, wenn er .sicher war, daß sich niemand in ihrer Nähe aufhielt.

Trotzdem hatte die Jungkönigin den Eindruck, daß sie beobachtet wurden. Sie spürte die Anwesenheit anderer Wesen.

Und sie spürte die Nähe von Ansken!

Dieses Gefühl elektrisierte sie regelrecht. Plötzlich sehnte sie sich danach, ihren Artgenossen gegenüberzutreten. So schlimm, wie Rhodan geschildert hatte, konnten diese Wesen nicht sein. Wahrscheinlich war alles nur ein schreckliches Mißverständnis.

Sie zuckte zusammen, als Tolots donnernde Stimme von der anderen Seite des Hangars herüber klang.

„Der Durchgang ist frei, Rhodanos! Ich beschäftige die Burschen hier und folge euch später!"

Wutgeheul aus einem Dutzend fremder Kehlen war die unmißverständliche Antwort. Gleichzeitig begann wieder der Lärm der Waffen. Dorania blickte in die Richtung, aus der die Geräusche kamen, aber sie konnte nichts sehen, weil ihr mehrere Beiboote die Sicht versperrten.

„Schneller!" rief Rhodan ihr zu. „Ich weiß nicht, wie lange der Haluter sich halten kann. Womöglich lockt der Lärm andere Biophore-Wesen an. Ich habe keine Lust, mich mit einer Armee malgonischer Kämpfer auseinanderzusetzen."

„Wer sind die Malgonen?" wollte sie wissen.

Er sah sie abschätzend an und erwiderte zögernd: „Sklaven der Ansken! Die Malgonen kämpfen für deine Artgenossen."

Sie bedauerte, die Frage gestellt zu haben. Der Gedanke, daß die Ansken andere Wesen in der von Rhodan genannten Weise ausnutzten, war ihr unerträglich.

Sie-hatten die letzte Reihe der Beiboote erreicht. Von hier aus bis zum Durchgang in die Transmitterhalle lag ein deckungsloser Streifen von fünfzig Meter Breite. Rhodan legte der Königin eine Hand auf den Rücken.

„Es kommt darauf an, daß wir diese Stelle schnell passieren", erklärte er. „Du wirst vorausgehen. Ich folge dir und halte nach möglichen Angreifern Ausschau."

„Gut!" Ihre Stimme vibrierte.

„Ich hoffe, daß Laire den Tran.5-. mitter unserer Abmachung entsprechend noch immer aktiviert hat.

Wenn mir irgend etwas zustoßen1 sollte, mußt du allein durch den Transmitter. Wenn du in der Gegenstation herauskommst, wird es einfach für dich sein, die Zentrale zu erreichen. Dort mußt du Kontakt, zu Atlan aufnehmen.

Er wird alles weitere veranlassen."

„Ich bin bereit!"

„Dann los!"

Die Anskin trug einen terranischen Projektor, mit dem sie einen Individualschutzschirm um ihren Körper errichten konnte. Rhodan hatte ihr jedoch schon vor ihrem Aufbruch von der BASIS klargemacht, daß dieser Ausrüstungsgegenstand hier im Hyperraumbereich der PAN-THAU-RA von zweifelhafter Wirksamkeit war.

So schnell es ihr schwerer Körper zuließ, rannte die Königin auf den vor ihr liegenden Durchgang zu. Ihr breites Facettenband erlaubte ihr den Blick nach beiden Seiten, ohne daß sie dabei den Kopf bewegte. Dabei geriet Icho Tolot in ihr Blickfeld. Der Haluter in seinem roten Kampfanzug befand sich etwa einhundert Schritte links von ihr zwischen den Haltestützen eines Beiboots. Er kauerte am Boden und hielt seine Waffe in Anschlag. Weiter im Hintergrund drängten sich einige dunkelfarbene Wesen. Sie schienen die Anskin und den dicht hinter ihr laufenden Rhodan zu sehen, denn sie stimmten ein wildes Geheul an. Vermutlich begriffen sie, daß man sie von ihren Opfern weggelockt hatte. Ein Gefühl der Dankbarkeit ergriff die Anskin, als sie begriff, daß Tolot auf jeden Fall verhindern würde, daß diese Kreaturen bis zu ihr gelangen konnten.

Ihre Erleichterung schlug in jähe Furcht um, als vor ihr aus dem Durchgang ein schwarzbepelzter Riese stürmte und sich mit lautem Gebrüll auf sie stürzte. Entsprechend ihrem Wunsch trug sie keine Waffe. Instinktiv begriff sie, daß Rhodan nicht schießen konnte, weil er sich unmittelbar hinter ihr befand und sie ihm die Sicht versperrte. Sie machte einen Schwenk zur Seite und ließ sich fallen. Das Biophore-Wesen schien aber ihre Taktik durchschaut zu haben, denn es machte ihre plötzliche Seitwärtsbewegung mit.

Rhodan gab einen Schuß aus dem PT-Tucker ab. Das Explosivgeschoß verfehlte den Angreifer und schlug mit einem häßlichen Geräusch in die stählerne Wand neben dem Durchgang ein.

Rhodan bekam keine Gelegenheit zu einem weiteren Schuß, denn der Schwarzpelz hatte Dorania inzwischen erreicht. Dann geschah etwas Seltsames. Dorania, die mit einem tödlichen Hieb gerechnet hatte, lag bewegunglos da. Das Biophore-Wesen hielt unvermittelt inne. Es starrte die Ankin aus seinen unergründlichen Augen an, dann ließ es die Arme sinken, wandte sich um und trottete davon.

Dorania und Rhodan sahen ihm ungläubig nach.

„Du ... du hast mich gerettet", brachte die Königin schließlich hervor.

Rhodan schüttelte den Kopf.

„Du hast dich selbst gerettet", stellte er klar. „Es war deine Aura. Wahrscheinlich hast du sie in höchster Not aufgebaut und den Gegner damit zur Umkehr gezwungen."

„Aber meine Aura wirkt nur auf Ansken!"

„Das nahm ich bisher auch an", antwortete Rhodan. „Aber wir haben uns gerade davon überzeugen können, daß du eine wunderbare Fähigkeit hast. Das macht mir große Hoffnungen."

„Was willst du damit sagen?"

„Vielleicht", sagte Rhodan nachdenklich, „kannst du diesem Schiff endlich Frieden bringen."

 

*

 

Der größte Vorteil, der mit der Kontrolle der Hauptschaltzentrale verbunden war, schien Atlan darin zu bestehen, daß man über die Bildschirme einen großen Teil der Hallen und Korridore im Schiff beobachten konnte.

Auf diese Weise konnten sich Laire und seine neuen Verbündeten immer darüber informieren, wie sich die Ansken und die Biophore-Wesen verhielten. Die Ansken hatten verschiedene Nebenschaltzentralen erneut besetzt und nahmen ihre Experimente mit den Quanten zögernd wieder auf. Außerdem war zu erkennen, daß sie einen Angriff gegen die Hauptzentrale vorbereiteten. Sie zogen ihre malgonischen Streitkräfte in den großen Hallen rund um die Hauptzentrale zusammen und fuhren schwere Energiegeschütze auf.

„Ich verstehe nicht, daß du nicht dagegen einschreitest", sagte Atlan voller Sorge zu dem einäugigen Roboter.

„Ich wollte erst sicher sein, daß sie tatsächlich einen Angriff planen", erwiderte Laire. „Außerdem war ich ausschließlich damit beschäftigt, Funkkontakte mit meinen LARDRobotern in Quostoht herzustellen und den Abbau der verbotenen Zonen im Bereich der Wynger-Zivilisation in die Wege zu leiten."

„Nun gut", meinte Atlan. „Das hast du alles geschafft. Willst du nun warten, bis die Ansken mit ihren biophorischen Sklaven hier einmarschieren?"

„Keineswegs!" versicherte der Roboter. „Ich glaube jedoch nicht, daß die Insektoiden angreifen werden, solange sich Angehörige eures Kommandos hier in der Hauptzentrale aufhalten. Die Ansken haben nach wie vor eine unerklärliche Scheu, etwas gegen euch zu unternehmen."

„Wir können nicht ewig an Bord der PAN-TRAU-RA bleiben", entgegnete der Arkonide ungeduldig.

„Rhodan ist längst überfällig. Wenn er in den nächsten drei Tagen nicht zurückkommt, werde ich die Frauen und Männer unserer Gruppe zur Eins-DÄRON führen und versuchen, die BASIS zu erreichen."

„Vergiß nicht, daß ich euch begleiten möchte!"

„Dem steht nichts im Wege", versetzte Atlan. „Ich bin bereit, dich mit zur BASIS zu nehmen."

„Nein", sagte Laire. „Ich kann die PAN-THAU-RA nicht verlassen, solange sich an Bord solche chaotischen Vorgänge abspielen. Außerdem weißt du genau, daß wir den augenblicklichen Zustand nicht dulden können. Wenn wir das Schiff den Ansken überlassen, ist es nur noch eine Frage der Zeit, bis die ersten BiophoreInvasoren friedliche Zivilisationen überfallen."

Atlan seufzte, denn er wußte, daß Laire recht hatte. Er wußte. aber auch, daß sich keine kurzfristige Lösung anbot.

„Wir müßten eine Möglichkeit finden, dieses Schiff vom übrigen Universum abzukapseln", fuhr der Einäugige fort.

„Du hast eine Idee!" erriet der Zellaktivatorträger.

„Allerdings", stimmte Laire zu. „All die Jahrhunderttausende, die ich hier im Torgnisch-System zubrachte, habe ich darüber nachgedacht, wie ich das Schiff vollständig in den Hyperraum bringen könnte."

„Und zu welchem Entschluß bist du gekommen?"

„Die Transmitter könnten die Lösung sein."

Atlan schüttelte skeptisch den Kopf.

„Hast du vergessen, was für ein gigantisches Gebilde die PAN-THAU-RA ist? Auch ein riesiger Situationstransmitter könnte uns nicht helfen, ganz abgesehen davon, daß ich nicht weiß, wie wir ihn aufbauen sollten."

„Es geht nur um das Dreizehntel, das sich noch im Normalraum befindet", belehrte ihn Laire. „Die Transmitter in diesem Schiff sind nicht allein für den stationären Gebrauch geschaffen. Es handelt sich um bewegliche Anlagen, die man von einer Halle in die andere transportieren kann, je nachdem wo sie am nötigsten gebraucht werden."

Atlan sah ihn abwartend an, und Laire fuhr fort: „Es wäre möglich, daß wir alle Transmitteranlagen zur Außenhülle des im Normalraum stehenden Teiles bringen. Sie müßten wie ein Netz angelegt und gleichgeschaltet werden. Dabei könnte ein Transmitterfeld von ungeheurer Intensität entstehen. Vielleicht wäre es stark genug, um das Sporenschiff vollständig in den Hyperraum zu schubsen. Dann brauchten wir nur noch die Kontrollanlagen zu zerstören, und die PAN-THAU-RA säße für alle Zeiten fest."

„Mit allem, was sich an Bord befindet!" fügte Atlan hinzu.

„Ja", sagte Laire. „Ich werde damit beginnen, die entsprechenden Berechnungen durchzuführen."

„Das ist der verrückteste Plan, den ich jemals gehört habe", meinte Alaska Saedelaere, der das Gespräch mitgehört hatte. „Denkst du, daß wir eine Chance haben, ihn zu verwirklichen."

„Das muß Laire wissen", sagte Atlan schulterzuckend. „Wir können nicht mehr tun, als ihn nach besten Kräften zu unterstützen."

Er wußte, daß die Frauen und Männer, die als Suskohnen verkleidet an Bord des Sporenschiffs gekommen waren, im Grunde genommen nicht viel tun konnten, um Laire zu helfen. Abgesehen davon, daß die Technik der PANTHAU-RA ihnen weitgehend verschlossen blieb, befanden sie sich in einer kritischen psychologischen Situation. Atlan wurde immer wieder bedrängt, mit der gesamten Gruppe zur 1-DARON vorzustoßen und das Sporenschiff zu verlassen. Der Arkonide kannte die menschliche Mentalität genau. Er wußte, daß bald etwas geschehen mußte, wenn es nicht zu schwerwiegenden Zwischenfällen kommen sollte.

Es wurde Zeit, daß Perry Rhodan von der BASIS zurückkehrte. Er allein war in der Lage, die Menschen solange aufzuhalten, bis die Gefahren des Sporenschiffs beseitigt waren.

Ein paar Stunden später sah Atlan seine Hoffnung erfüllt, denn der K-2 Augustus, der im Auftrag Laires einige Bildschirme kontrollierte, meldete die Ankunft des. Beiboots im Hangar. Atlans Freude wurde jedoch schnell getrübt, als er von Augustus erfuhr, daß Rhodan und seine Begleiter mit Schwierigkeiten zu kämpfen hatten.

„Wir müssen irgend etwas tun!" rief er Laire zu. „Kannst du nicht einige deiner Roboter dorthin schicken, damit sie eingreifen?"

Laire winkte ihn an die Kontrollen.

„Sieh dir das an!" forderte er Atlan auf.

Der Arkonide trat an die Kontrollen. Seine Augen weiteten sich, als er die Vorgänge auf den Bildschirmen beobachtete.

„Tolot ist dabei!" stieß er hervor. „Das ist ein Haluter. Du kannst froh sein, Laire. Tolot wird uns eine wertvolle Hilfe sin."

Der Robo er deutete auf einen anderen Schirm.

„Und wie erklärst du dir das?"

„Ein Anske!" Atlan starrte ungläubig auf das Bild. „Das ist doch unmöglich. Wie kann Rhodan einen Ansken mit zur PAN-TRAU-RA bringen?"

„Die Antwort ist einfach", sagte Laire. „Er muß ihn von jener Welt geholt haben, von der Bardioc und ich einst die ersten Ansken entführten und in das Sporenschiff brachten."

 

4.

 

Es hatte eine Zeit gegeben, da hatte Prisaar Honk von der absoluten Macht geträumt und sich Gedanken darüber gemacht, wie er Körter Bell als Anskenführer ablösen konnte. Nun, da Bell vermutlich nicht mehr am Leben war und die Ansken die I-Jauptschaltzentrale: verloren hatten, übernahm der Oberste Beobachter die Führung über sein Volk nur widerstrebend.

„Es ist eine Situation eingetreten, in der es nicht mehr allein um das Schicksal einiger Ansken geht, sondern um die Zukunft unseres ganzen Volkes", sagte der alte Skuder Tenk. „Wir dürfen die Augen nicht vor der Wahrheit verschließen. Wir haben eine schlimme Niederlage erlitten. Unsere Gegner können jeden Augenblick wieder .zuschlagen. Das LARD hat uns überlistet."

„Gerade weil unsere Situation so verzweifelt ist, sollten wir eine mehrköpfige Führungsgruppe bilden", meinte Honk listig, aber er sah an den harten Gesichtern der anderen, daß der Anspruch auf Macht in diesen Tagen seinen verführerischen Glanz verloren hatte. Da war niemand, der sich danach sehnte, Anskenführer zu werden.

Und ich am allerwenigsten! dachte Honk griesgrämig.

Bost Ladur sagte ruhig: „Es geht hier nicht mehr um persönliche Dinge, Honk. Das weißt du ganz genau."

„Du bist verdammt klug!" sagte Honk wütend.

„Ich will auf Spitzfindigkeiten verzichten", versicherte Ladur. „Lange habe ich Bell als Berater gedient. Ich war ihm treu ergeben und werde ihn nie vergessen."

„Vielleicht lebt er noch!" warf Funder Korn ein.

Honk schenkte ihr einen mitleidigen Blick.

„Ich war fast bis zuletzt bei ihm", erinnerte er. „Bell wollte sterben, und er wird seinen Willen durchgesetzt haben."

Im Grunde genommen, dachte Honk, hatte er das Amt bereits angenommen. Er hatte befohlen, alle Labors wieder zu besetzen und die Experimente mit den Quanten fortzuführen. Unter seiner Führung waren die Malgonen zusammengetrommelt worden. Er hatte all dies in die Wege geleitet, weil er daran glaubte, daß der normale Ablauf der Dinge am ehesten geeignet war, den Ansken jenes Selbstvertrauen zu geben, das sie brauchtet, wenn sie überleben wollten.

„Ich wollte sagen, daß du in jeder Beziehung mit mir rechnen kannst", erklärte Ladur.

„Und wir werden dich schützen, wie wir Bell geschützt haben", verkündete Gruser Solt.

Honk blickte sie der Reihe nach an. Sie befanden sich in einer düsteren Halle mit unzureichender Beleuchtung. Die weiter im Hintergrund versammelten Ansken waren nur mehr als Schatten zu erkennen. Diese Umgebung, fand Honk, paßte so richtig zur allgemeinen Stimmung.

„Das Problem sind im Augenblick diese zweiarmigen Weißhäuter", sagte Honk. „Natürlich ist das LARD nach wie vor unser gefährlichster Feind, aber wir können den Kampf gegen ihn nur fortsetzen, wenn wir ergründen, was während des Feldzugs gegen die Fremden geschehen ist."

„Wir haben einen fernen Ruf gehört", erinnerte sich der junge Pelter Torn. „Einen Ruf aus der Vergangenheit, die Stimme einer Königin."

Honk wußte, daß sich diese Meinung in den letzten Tagen immer mehr verbreitet hatte und allmählich zum allgemeinen Gedankengut geworden war. Es war ein weiterer Grund, weshalb man ihn dazu drängen mußte, die Führungsrolle zu übernehmen.

Wie wollte er gegenüber einer imaginären Königin standhalten?

„Ich habe lange nachgedacht", sagte er leise. „Dabei bin ich zu dem Entschluß gekommen, daß wir auf eine Kriegslist des LARD hereingefallen sind. Unser Feind hat uns studiert und viel über uns in Erfahrung gebracht. Der vermeintliche Ruf der Königin muß eine Waffe des LARD gewesen sein. Damit hat das LARD seine Söldner vor der Vernichtung gerettet. Nun befinden sich die Kämpfer des LARD in der Hauptschaltzentrale oder in ihrer unmittelbaren Nähe. Dieser strategische Kniff ist leicht zu durchschauen, wenn man den Hintergrund kennt. Wir können diese Fremden nicht angreifen, also müssen wir uns auch von der Zentrale fernhalten. Ein einfacher, aber wirksamer Schachzug."

„Angenommen, du hättest recht", sagte Ladur. „Was sollten wir tun, um unsere innere Schranke zu überwinden? Du weißt genau, daß wir nicht in der Lage sind, etwas gegen die Zweiarmigen zu unternehmen. Stände einer dieser Fremden hier, um dich anzugreifen, könntest du keinen deiner Arme zur Gegenwehr heben."

„Ja", brummte Honk niedergeschlagen. „Deshalb sind diese Wesen unser eigentliches Problem."

„Unsere innere Haltung wird sich ändern", prophezeite Bruden Kolp. Er hatte im Verlauf des Hyperraumsturms Verletzungen erlitten und konnte sich kaum auf den Beinen halten. „Die Barriere in uns wird zusammenbrechen, so daß wir den Kampf wieder aufnehmen können."

Die Argumente der anderen zielten nur darauf ab, Honk bei Stimmung zu halten. Sie hielten den Obersten Beobachter für den härtesten und gerissensten Angehörigen ihres Volkes.

„Wir werden die Malgonen zum Sturm der Hauptschaltzentrale auffordern", sagte Honk. „Wie immer ihr Kampf ausgehen wird, er wird uns den nötigen Zeitgewinn geben, den wir brauchen."

Sie hätten jede seiner Anordnungen akzeptiert, stellte Honk überrascht fest. Die unsinnigsten Befehle wären befolgt worden. Es kam einzig und allein darauf an, daß irgend etwas geschah. Das Gefühl der Stagnation und des Niedergangs mußte überwunden werden.

„Darüber hinaus wollen wir versuchen, einige von uns mit Noon-Quanten zu behandeln", sagte Honk. „Ich weiß, daß solche Experimente mit Risiken verbunden sind, deshalb melde ich mich dazu als erster Freiwilliger."

„Was hast du vor?" wollte Ladur wissen.

„Mit Noon-Quanten ist der Intellekt eines Wesens manipulierbar", erinnerte Honk. „Wenn wir ein paar von uns dazu bringen, die Scheu vor den Söldnern des LARD zu überwinden, ist schon viel gewonnen."

„Großartig!" rief Ladur. „Wenn es gelingt, können wir uns alle einer entsprechenden Behandlung unterziehen."

Obwohl sich im Grunde nichts geändert hatte, spürte Honk einen Stimmungsaufschwung unter den anderen.

„Noch eins!" rief Honk. „Wir müssen uns darüber im klaren sein, daß wir von der Zentrale aus beobachtet werden. Um unsere Gegner irrezuführen, müssen wir von nun an ständig irgendwelche Scheinhandlungen ausführen.

Wir müssen verschiedene Gruppen bilden, die sich mit den unsinnigsten Dingen beschäftigen. Ich will das nicht näher erklären, jeder von euch hat genügend Phantasie, um zu begreifen, worauf es dabei ankommt."

Sie blieben schweigend stehen, bis er ärgerlich mit zwei Armen winkte.

„Und nun laßt mich allein!"

Sie zogen sich zurück, nur die Leibwächter blieben in Rufweite. Honk sah; daß außerdem eine Anskenfrau in seiner Nähe war. Er rief sie zu sich.

„Bist du nicht Bugher Dant?"

„Ja", bestätigte sie. „Das ist richtig."

„Was willst du noch hier?"

„Ich möchte bei dir bleiben."

„Hm", machte Honk und dachte, daß dies ein ziemlich eindeutiges Angebot war. „Gehörst du nicht- zu Bruden Kolp?"

„Das denkt er!"

Honk stieß ein knarrendes Gelächter aus.

„Ich will, daß du mich jetzt allein läßt", sagte er zu ihr. „Ich muß mich auf meine Aufgaben konzentrieren."

Sie ging enttäuscht davon. Honk überdachte seine eigene Reaktion und fand sie im Nachhinein reichlich übertrieben. Und es war keineswegs so, daß die Beschäftigung mit den dringendsten Problemen ihn davon abhielt, zu ihr eine intime Beziehung anzuknüpfen. Der wahre Grund war eine nie gekannte Scheu vor den weiblichen Apsken.

Er sah Bugher Dant und die anderen Anskenfrauen seit einiger Zeit mit anderer Einstellung. Der Zeitpunkt, da diese Änderung in seiner Haltung eingetreten war, schien identisch mit dem rätselhaften Ruf der Königin zu sein.

„Ladur!" rief er Bells ehemaligen Berater zu sich. „Komm zu mir, wir müssen miteinander reden."

Ladur schälte sich aus dem Halbdunkel, kraftvoll und elegant schritt er einher. Der Berater verkörperte eine gewisse Art der Vornehmheit, die Honk früher immer verachtet hatte. Nun begann sie ihm zu gefallen, ja, er war regelrecht neidisch auf Ladur.

„Wir beiden übernehmen die Malgonen", sagte Honk. Es war ein spontaner Entschluß, zum Teil von dem Wunsch erzeugt, den anderen zu schockieren. Ladur blieb jedoch ganz ruhig und sagte: „Du meinst, daß wir sie gemeinsam auf ihre Aufgabe vorbereiten sollen?"

„Ja, sie haben sich in den Hallen versammelt und warten nur darauf, daß sie losschlagen können."

„Gut", sagte Ladur fest. „Laß uns gehen, Mechanist."

Honk erhob sich.

„Bell war der Mechanist", korrigierte er.

„Du wirst dir einen Titel zulegen müssen. Jeder Anskenführer hatte bisher einen Titel."

„Hast du einen besonderen Vorschlag?" erkundigte sich Honk, während sie sich eine Gasse durch Gruppen von Ansken bahnten.

„Honk, der Erneuerer’,’, sagte Ladur.

Honk war belustigt.

„Du brauchst nicht zu stark aufzutragen, Bost Ladur. Es genügt mir, wenn ich das, was meine Vorgänger aufgebaut haben, erhalten kann."

„Dann kannst du dich Bewahrer nennen", schlug Ladur vor.

„Honk, der Bewährer", sagte Honk nachdenklich. „Ich glaube, das könnte mir gefallen."

Sie verließen die Halle und traten auf den Korridor hinaus. Dort war es wesentlich heller. Honk sah erst jetzt, daß Ladurs einer Arm schlaff nach unten hing. Aus dem aufgewölbten Gelenk sickerte Blut.

„Beim wahren Ei!" rief Honk bestürzt. „Warum hast. du mir verschwiegen, daß du so schwer verletzt bist?"

„Ich hielt es nicht für bedeutsam. Es handelt sich um eine Wunde, die ich mir während des Hyperraumsturms zugezogen habe. Sie bricht zwar immer wieder auf, aber sie behindert mich nur wenig."

„Du wirst umkehren!" befahl Honk. „Ich werde allein zu den Malgonen gehen und ihnen..."

Er unterbrach sich abrupt, denn in diesem Augenblick drang etwas in sein Bewußtsein, was er schon fast wieder vergessen hatte. Auch Bost Ladur schien es zu spüren, denn er richtete sich auf, als wollte er lauschen.

Der Ruf der Königin! schoß es Honk durch den Kopf.

Diesmal kam er nicht aus der Ferne, sondern war deutlich und intensiv spürbar. Es war, als befände sich die Königin in unmittelbarer Nähe. Prisaar Honk begann zu zittern. Er wollte irgend etwas zu Ladur sagen, brachte aber keinen Ton hervor. Das Gefühl, das ihn beherrschte, war überwältigend. Er fühlte sich von einer geheimnisvollen Kraft regelrecht eingehüllt. Es waren Impulse, die ihn freudig erregten.

„Bewahrer!" keuchte Ladur. „Spürst du das?"

„Ja!" Honks Stimme war nur mehr ein Krächzen.

„Das LARD setzt seine Waffe abermals ein, es strahlt mit einer Königin-Aura, um uns vollends zu verwirren."

„Nein", sagte Honk, der allmählich seine Fassung zurückgewann. „Kein Wesen in diesem Universum wäre in der Lage, die Aura so perfekt nachzuahmen. Eine wirkliche Königin ist in der Nähe."

„Eine Königin!" wiederholte Ladur atemlos. Aber er war noch immer mißtrauisch. „Woher wissen wir das alles?"

„Es handelt sich zweifellos um verschüttetes Kollektivwissen", erwiderte Honk. „Die Impulse der Königin legen es frei."

Der Berater schaute sich nach allen Seiten um.

„Wo kann sie sein? Vermutlich ist sie aus einem Ei geschlüpft. Das heißt, daß sie sich in einer der Brutkammern befinden muß. Wir müssen sofort nachsehen."

Honk hielt ihn fest.

„Bist du von Sinnen?" fuhr er ihn an. „Unser Volk hat seit vielen Generationen keine Königin hervorgebracht, und es besteht kein Anlaß, darauf, zu spekulieren, daß es nun geschehen sein könnte."

„Aber wir spüren doch beide diese Aura!"

Honk sagte: „Die Königin muß von draußen. gekommen sein!"

„Von Quostoht?"

„Nein, von draußen, aus dem Weltraum. Vielleicht von einem unbekannten Planeten."

Von allen Seiten strömten jetzt aufgeregte Ansken in den Korridor und bestürmten ihren neuen Anführer mit Fragen.

Prisaar Honk stieg auf einen Metallsockel und hob zwei Arme.

„Ich glaube", rief er seinen Artgenossen zu, „daß ihr keinen Anführer braucht. Eine Königin ist gekommen und wird euch leiten."

Sie starrten zu ihm herauf, und es war der junge Pelter Torn, der die stumme Frage in ihren Facettenbändern artikulierte: „Wo ist sie, Prisaar Honk?"

„Ich weiß es nicht", gestand Honk. „Wir werden uns auf die Suche machen."

 

5.

 

Perry Rhodan und Dorania betraten gemeinsam die Transmitterhalle. Der Terraner stellte mit einem Blick auf die Anlage fest, daß das Gerät noch aktiviert war. Laire hatte also sein Wort gehalten. Er blickte die Jungkönigin an, und Zweifel an der Richtigkeit seiner Handlungsweise stiegen in ihm auf. Wie würde dieses Wesen, das vor wenigen Wochen noch in der unverfälschten Natur von Datmyr-Urgan gelebt hatte, auf einen Transmittertransport reagieren? Durfte er Dorania den Transport durch diese Anlage überhaupt zumuten? Es war möglich, daß er damit alles aufs Spiel setzte. Wenn Dorania ihre Aura verlor, konnte sie keinen Einfluß mehr auf ihre Artgenossen nehmen, dann war Rhodans Plan undurchführbar.

„Du bist sehr nachdenklich", stellte sie fest.

Rhodan war überrascht, wie schnell sie gelernt hatte, seine Reaktionen richtig einzuschätzen.

„Es geht um den Transmitter", bekannte er. „Ich weiß nicht, ob du die Desintegration gut überstehen wirst?"

„Wovon sprichst du?"

Rhodan fühlte sich hilflos. Wie sollte er einem Wesen, das einen Transmitter nicht einmal vom Hörensagen kannte, dessen Funktionsweise erklären?

Trotzdem machte er einen Versuch.

„Dein Körper wird während des Sprungs in seine atomaren Teile aufgelöst und in Nullzeit durch ein übergeordnetes Medium geschleudert. Am Ziel integriert die Gegenstation deine Zellstruktur zur ursprünglichen Formation."

„Das hört sich gefährlich an!"

„Auf der Welt, von der ich komme, gibt es ein regelrechtes Verkehrsnetz mit Transmitteranlagen", beruhigte sie Rhodan.

„Warum hast du dann Zweifel?"

„Es kommt vor, daß Transmittersprünge paranormale Fähigkeiten beeinträchtigen. Deshalb fürchte ich um die Vollkommenheit deiner Aura."

„Gibt es einen anderen Weg zur Zentrale?"

„Natürlich, aber dann wären wir Tage, vielleicht sogar Wochen unterwegs, und der Weg dorthin ist mit tausend Gefahren umgeben."

Die Anskin machte entschlossen einen Schritt auf den Transmitter zu.

„Worauf warten wir dann noch?"

Rhodan bewunderte ihre Tapferkeit.

„Du wirst allein gehen müssen", sagte er. „Ich warte hier auf Tolot. Er muß jeden Augenblick hier eintreffen, aber ich will sicher sein, daß er nicht in der Klemme steckt. Sobald du in der Gegenanlage materialisiert bist, wartest du, bis Tolot und ich nachkommen."

Die Jungkönigin war einverstanden und verschwand im Auflösungsfeld des Transmitters. Rhodan spürte eine plötzliche Leere in sich - ein deutlicher Beweis dafür, daß die Aura-Dorania auch ihn beeinflußte. Kaum, daß die Anskin aus seiner Nähe verschwunden war, fehlte ihm irgend etwas. Das erlaubte ihm eine vage Vorstellung von der Macht, die die Königin auf ihre Artgenossen ausüben konnte.

Rhodan kehrte in die Hangarhalle zurück und sah Tolot mit atemberaubender Geschwindigkeit heranstürmen. Es war ein beeindruckendes Bild, wie der Koloß mittenim Lauf anhielt.

„Ich habe die Biophore-Wesen abschütteln können", sagte er. „Aber sie verfolgen mich und werden bald hier eintreffen."

Rhodan blickte zum anderen Ende des Hangars, konnte aber keine Bewegung wahrnehmen.

„Dorania ist bereits durch den Transmitter gegangen", berichtete er. „Sie erwartet uns in der Gegenanlage."

Tolot hakte seine Waffe im Gürtel des Kampfanzugs fest. .

„Sei vorsichtig!" ermahnte ihn Rhodan. „Irgendwo in der Nähe treibt sich eines dieser Geschöpfe herum.

Es hat uns angegriffen, aber die Anskin konnte es vertreiben. Da sie jedoch nicht mehr in der Nähe ist, müssen wir damit rechnen, daß dieses Wesen wieder auftaucht."

Tolot nickte, und sie betraten gemeinsam die Transmitterhalle.

„Ein so gewaltiges Schiff, habe ich noch nie gesehen", gestand der Haluter. „Die Technik ist vollendet. Ich glaube nicht, daß man bessere und schönere Schiffe bauen kann."

Rhodan mußte lächeln.

„Dabei ist die PAN-THAU-RA nur ein Transporter!" sagte er.

„Wer mag ihn erbaut haben?" rätselte Tolot.

„Das wußte nicht einmal Bardioc", erinnerte ihn Perry Rhodan. „Vielleicht ist es ein Schiff von jenseits der Materiequellen."

Sie traten nebeneinander in den Transmitter. Für den Bruchteil einer Sekunde spürte Rhodan den Entzerrungsschmerz, dann erlösten ihn das absolute Nichts. und völlige Empfindungslosigkeit.

Als Rhodan und der Haluter aus der Gegenstation kamen, bot sich ihnen ein schrecklicher Anblick. Von der Decke der Halle herab hing eine wallende organische. Masse, aus der tentakelähnliche Auswüchse ragten. Mit dreien davon hielt das riesige Biophore-Monstrum die Jungkönigin umklammert und versuchte, sie in die Höhe zu ziehen.

 

*

 

In der Zentrale - der PAN-THAU-RA konnten Atlan und Laire die Ereignisse in den weit entfernten Räumen über die Bildschirme beobachten. Der Arkonide erlebte den Überfall eines Biohore-Ungeheuers auf die Anskenkönigin.

„Wir müssen irgend etwas tun!" rief er dem einäugigen Roboter zu. „Rhodan wird gute Gründe haben, wenn er die Anskin mit an Bord der PAN-THAU-RA gebracht hat."

Laire zögerte.

„Die Ansken sind meine Feinde", erinnerte er. „Du hast selbst erlebt, wie bösartig und gefährlich sie sind.

Warum sollte ich jetzt eingreifen? Die Ansken sind selbst für die Existenz solcher Ungeheuer verantwortlich."

„Das stimmt nur zum Teil", warf ihm Atlan vor. „Auch du hast mit Sporen experimentiert."

Laire sagte: „Selbst wenn ich wollte, könnte ich nichts für dieses Geschöpf tun. Es gibt in der Transmitterhalle keine beweglichen Schalteinheiten, die ich von hier aus einsetzen könnte."

„Dann schicke einige deiner Roboter in die Transmitterstation!" beschwor ihn Atlan.

„Sie würden mit Sicherheit zu spät kommen", erwiderte Laire.

Atlan wußte nicht, ob das eine Ausrede war oder der Wahrheit entsprach. Er konnte die Haltung des Roboters gegenüber den Ansken verstehen, aber sein Gespür für die Zusammenhänge verriet ihm, daß diese Königin einen Sonderfall dar stellte.

Er konnte jedoch nichts tun. Wenn er einige Männer in die Transmitterhalle schickte, würde es Stunden dauern, bis sie am Ziel ankamen. Das bedeutete, daß er hilflos mit ansehen mußte, wie sich die Dinge weiter entwickelten.

Die Anskin wehrte sich verzweifelt, konnte aber nicht verhindern, daß das von der Decke herabhängende Ungeheuer einen zweiten Arm um sie schlang, kurz darauf einen dritten. Die Bewegungen der Königin schienen nur dazu zu führen, daß sie immer tiefer in die lebensgefährliche Umarmung geriet. Ihr Gegner versuchte, sie zur Decke hinaufzuziehen. Dort, wo der eigentliche Körper festklebte, befand sich wahrscheinlich auch so etwas wie ein Verdauungsorgan. Das Biophore-Monstrum brauchte nur an der Decke zu hängen und auf vorbeikommende Opfer zu warten. Bisher hatte es sich so vorzüglich getarnt, daß es nicht entdeckt worden war.

Wie viele solcher und ähnlicher Lebensformen mochte es inzwischen in der PAN-THAU-RA geben? überlegte Atlan. Was er nun sah, bestärkte ihn in der Ansicht, daß um jeden Preis verhindert werden mußte, daß sich die Schleusen des Riesenschiffs für diese Ungeheuer öffneten - die Büchse der Pandora mußte für immer verschlossen bleiben.

Als das Ende der Anskin unvermeidlich erschien, wandte Atlan sich vom Bildschirm ab. Er wollte den Tod des Wesens nicht miterleben, nicht auf diese Weise.

„Da sind Rhodan und dieser Haluter!" rief Laire in diesem Augenblick.

Atlan blickte wieder auf den Bildschirm und sah, daß Rhodan und Tolot aus dem Transmitter traten. Sie schienen sofort zu begreifen, worum es ging. Sie zogen ihre Energiewaffen und eröffneten das Feuer auf das Monstrum unter der Decke. Es stürzte in zeltähnlichen Lappen herab und drohte, die Anskin unter sich zu begraben.

Tolot reagierte jedoch blitzschnell und zog die Königin aus dem Gefahrenbereich.

„Du siehst, daß Perry dieser Anskin hilft", sagte Atlan zu Laire. „Es ist, wie ich vermutet habe! Er muß einen besonderen Grund haben; um sie mitzubringen."

„Sie ist eine Anskin", erwiderte Laire lakonisch.

Während er zusah, wie Rhodan, Tolot und die Königin um das im Todeskampf zuckende Monstrum herumgingen, sagte Atlan: „Er wird sie mit in diese Hauptschaltzentrale bringen."

„Ich weiß", sagte Laire. „Und ich bin darauf vorbereitet."

In seiner Augenhöhle schien es stärker zu glühen als sonst.

„Du wirst doch nichts Unüberlegtes tun?" fragte der Arkonide bestürzt.

„Ich werde sie nicht anrühren, wenn du das meinst", entgegnete der einäugige Roboter. Sein dunkelbrauner Körper reflektierte nicht das Licht der Kontrollen, sondern schien es in sich aufzusaugen. Wie er Laire vor den Instrumenten stehen sah, wurde sich Atlan wieder der ästhetischen Schönheit dieser Gestalt bewußt.

„Ich werde sie allerdings auch nicht aus den Augen lassen", fügte Laire hinzu: Rhodan und seine beiden Begleiter verschwanden von den Bildschirmen. Sie gelangten in einen Bereich, der nicht von Kameras erfaßt wurde.

„Sie werden bald hier sein", sagte Atlan.

„Ich beschäftige mich unterdessen mit dem Transmitterschub für die PAN-THAU-RA", erwiderte Laire ausweichend.

Atlan begab sich zu den in der Zentrale weilenden Männern und Frauen des Einsatzkommandos. Seit ein paar Tagen hielten sich immer mehrere Dutzend Menschen in der Zentrale auf. Alle anderen lebten in den Räumen rings um die Zentrale. Dank Laires Hilfe kam es nicht mehr zu Engpäassen bei der Versorgung.

„Rhodan ist mit Tolot und einer Anskenkönigin hierher unterwegs", informierte der Arkonide Fellmer Lloyd, Walik Kauk und Alaska Saedelaere, die neben einem Eingang standen und auf Informationen warteten. Atlan wich ihren fragenden Blicken aus. „Ich weiß nicht, wie Perry an die Anskin herangekommen ist, vermutlich gehört sie nicht zu ihren Artgenossen hier an Bord."

„Und wie reagiert Laire darauf?" wollte der Transmittergeschädigte wissen.

„Gelassen, zumindest nach außen hin! Allerdings hat er keine Zweifel daran gelassen, daß er sie als seine Feindin einstuft."

„Was kann dieses Manöver Perrys zu bedeuten haben?" fragte Kauk.

„Das können wir nicht einmal ahnen", gab Atlan zurück. „Perry wird jedoch bald hier eintreffen, dann werden wir alles erfahren."

„Was ist mit dieser Transmittergeschichte?" fragte Lloyd. „Glaubt Laire immer noch, daß er sie in die Tat umsetzen kann?"

„Offensichtlich! Er hat mir gezeigt, daß es sich bei den Transmittern um locker in die Bordsysteme eingegliederte Anlagen handelt. Sie können jederzeit bewegt werden."

„Innerhalb desSchiffes!" rief Kauk.

„Es gibt Korridore und Schleusen, die groß genug sind, um die Transmitter durch sie zur Außenhülle transportieren zu können", sagte Atlan. „Wahrscheinlich existieren auf der Außenhülle alle notwendigen Anschlüsse für die. Transmitter."

„Ich halte den Versuch für Wahnsinn", sagte Kauk. „Auf jeden Fall möchte ich nicht an Bord sein, wenn es dazu kommt."

„Niemand von uns wird dann noch an Bord sein", sagte Atlan lächelnd. „Wenn Perry hier eintrifft, werden wir mit der Rückführung des Kommandos zur BASIS beginnen."

 

*

 

Der Zwischenfall mit dem Biophore-Monstrum war nicht ohne Folgen geblieben. Rhodan spürte deutlich, daß die Jungkönigin einen schweren Schock erlitten hatte. Zu sehr hatte sie bereits darauf vertraut, daß ihre Aura stark genug war, um alle Wesen damit zu beeinflussen.

„Ich glaube, daß du nur Geschöpfe unter deine Kontrolle bekommen kannst, die einen gewissen Intelligenzgrad besitzen", versuchte Rhodan der Insektoidin zu erklären. „Die Kreatur, die dich überfallen hat, handelte instinktiv. Du konntest nicht erwarten, daß sie sofort auf deine Aura reagieren würde."

„Wir mußten das Wesen töten!" sagte Dorania niedergeschlagen. „Was für eine abscheuliche Tat."

„An Bord dieses Schiffes ist der Tod in tausendfältiger Form an der Tagesordnung", erinnerte Rhodan die Anskin. „Dafür sind nicht zuletzt deine Artgenossen verantwortlich."

Rhodan ließ sich nicht anmerken, daß der Überfall auch seine Hoffnungen, Dorania könnte im Sporenschiff für Frieden sorgen, beeinträchtigte. Er hatte seine Erwartungen zu hoch gesteckt. Die Jungkönigin würde Zeit brauchen, um sich auf die an Bord herrschende Situation einzustellen. Es war wichtig, daß man ihr Geduld entgegenbrachte.

Auf dem Weg zur Hauptschaltzentrale stießen Rhodan, Tolot und die Anskin bald auf die ersten Menschen von der BASIS. Es war eine Gruppe von drei Frauen und zwei Männern, die unter der Führung Kershyll Vannes zu einem Wasserreservoir unterwegs war. Das Konzept mit den sieben Bewußtseinsinhalten begrüßte Rhodan und den Haluter mit überschwenglicher Freude, warf aber der Anskin einen mißtrauischen Blick zu. Die anderen Raumfahrer griffen beim Anblick der Königin sogar zu ihren Waffen.

„Das ist kein PAN-TRAU-RA-Anske!" rief Rhodan schnell. „Ich möchte euch Königin Dorania von Datmyr-Urgan, der Heimatwelt dieser Wesen, vorstellen. Eine Königin wie Dorania hat uns das Leben gerettet, indem sie ihre Artgenossen hier an Bord durch Fernimpulse dazu bewegte, uns nicht umzubringen."

Vannes Gesichtsausdruck blieb verschlossen. Es wurde immer schwieriger, festzustellen, welches seiner Bewußtseine gerade den Körper lenkte. Die sieben Persönlichkeiten lernten allmählich, wie eine Wesenheit aufzutreten. Aus dem Siebener-Konzept wurde immer mehr eine Einheit.

Rhodan erklärte ausführlich, wie es zur Teilnahme Doranias an dieser Reise gekommen war. Erleichtert fühlte er ein Nachlassen der Spannung.

„Wir sind zu leichtfertig gewesen", sagte er zu Icho Tolot, nachdem Vanne und seine Begleiter weitergegangen waren. „Es wäre vernünftiger gewesen, unsere Freunde vorzubereiten. Nun laufen wir Gefahr, daß jemand die Nerven verliert und beim Anblick der Anskin seine Waffe benutzt."

„Was willst du tun, um das zu verhindern?"

„Du kommst ohne uns beide schneller voran", sagte Rhodan zu ihm. „Das heißt, daß du vorausgehen und unsere Geschichte erzählen wirst. Ich komme mit Dorania nach."

„Ihr könntet meine Hilfe benötigen!" wandte Tolot ein.

Rhodan schüttelte den Kopf.

„In der Nähe der Zentrale gibt es keine gefährlichen Biophore-Wesen, wenn man von den Ansken und ihren malgonischen Sklaven einmal absieht. Ich glaube jedoch nicht, daß uns von ihnen Gefahr droht. Schon deshalb nicht, weil die Auswirkungen der Aura-Bruilldana noch spürbar sind. Außerdem vertraue ich, was die Ansken und die Malgonen angeht, auch auf die Aura der Jungkönigin."

Tolot ging widerstrebend davon. „Du darfst dich nicht von der Haltung beeindrucken lassen, die meine Freunde gegen dich einnehmen", warnte Rhodan die Königin. „Sie werden schnell begriffen haben, daß du nicht wie die anderen Ansken bist."

Das Facettenband der jungen Anskenfrau hatte sich dunkel verfärbt.

„Für sie alle bin ich ein mordlustiges Ungeheuer", sagte sie niedergeschlagen.

„So darfst du nicht denken! Du bist die junge Königin. Deine Aufgabe ist es, deine Artgenossen zu retten."

„Ich weiß nicht, ob ich noch die Kraft dazu haben werde", gab sie kaum hörbar zurück. „So habe ich mir die Verhältnisse an Bord der PAN-TRAU-RA nicht vorgestellt. Ich wußte nicht, was mich hier erwartete, wieviel Haß und Mißtrauen."

„Ich habe versucht, es dir vorher zu erklären, aber Worte reichen nicht aus, um es richtig darzustellen. Man muß fühlen, was in diesem Schiff vorgeht, muß es selbst erleben."

Sie richtete sich vor ihm auf.

„Bring mich zurück, Perry Rhodan", sagte sie.

Für einen Moment war er völlig aus der Fassung gebracht.

„Zurück?" wiederholte er. „Wie stellst du dir das vor?"

„Zurück nach Datmyr-Urgan", sagte sie. „Auf meine Heimatwelt."

In ihrer fremdartigen Stimme schwang eine derartige Sehnsucht mit, daß Rhodan davon tief betroffen wurde. Er kam sich plötzlich wie ein Verbrecher vor, daß er Gavro Yaals Pläne zu seinen eigenen gemacht hatte.

„Nun gut", sagte er zögernd. „Wenn es wirklich dein Wunsch ist, werde ich dafür sorgen, daß du nach DatmyrUrgan zurückkehren kannst. Es steht mir nicht zu, mich über deine Entscheidungen hinwegzusetzen. Du bist frei und kannst tun, was immer du willst."

Während er sprach, kamen ihm die Konsequenzen seiner Worte erst richtig in den Sinn. Ohne Doranias Anwesenheit an Bord des Sporenschiffs würden sich die Ansken bald wieder in jene machthungrigen und aggressiven Wesen verwandeln, die sie vor langer Zeit ohne eigenes Verschulden geworden waren.

„Allerdings", fuhr Rhodan fort, „bedeutet dein Entschluß mit großer Wahrscheinlichkeit Elend und Tod für viele Milliarden intelligenter Wesen, denn wenn du uns nicht hilfst, die Ansken zu befrieden und das PAN-TRAU-RAProblem zu lösen, wird sich in nicht allzu ferner Zukunft ein Strom von Biophore-Wesen über alle möglichen Welten ergießen, ganz bestimmt auch auf Datmyr-Urgan. Deine Heimatwelt liegt nahe der PAN-THAU-RA und wird somit als eine der ersten betroffen werden."

„Die Ansken werden mit der PAN-TRAU-RA in ein anderes Gebiet fliegen, bevor sie die Schleusen öffnen", sagte Dorania. „Das hast du mir selbst gesagt."

„Zählt ein anskisches Leben vielleicht mehr?" fragte Rhodan. „Willst du entscheiden, wer überleben darf und wer den Invasoren zum Opfer fallen soll? Gut, Datmyr-Urgan wird vielleicht verschont, zumindest zu Beginn der geplanten Eroberungsfeldzüge. Aber was geschieht mit all den anderen Planeten, die davon betroffen werden?"

Die Jungkönigin machte einige heftige Bewegungen.

„Warum quälst du mich so?" warf sie Rhodan vor. „Ich hätte niemals etwas von der PAN-THAU-RA und den hier an Bord lebenden Ansken erfahren, wenn ich nicht mit euch zusammengetroffen wäre."

„Du solltest dir wenigstens Bedenkzeit einräumen", forderte Rhodan die Anskin auf. „Bald wirst du es bereuen, wenn du uns jetzt im Stich läßt."

Sie sank in sich zusammen und blieb dicht am Boden gekauert liegen. Eine Zeitlang schwieg Rhodan, denn er fürchtete, daß jedes weitere Wort nur dazu führen konnte, die Fronten noch mehr zu verhärten. Inzwischen hatte Tolot die Zentrale wahrscheinlich bereits erreicht und informierte die anderen über die Ereignisse. Vielleicht erwiesen sich diese Vorbereitungen als umsonst. Wenn Dorania bei ihrem Entschluß blieb, wieder nach DatmyrUrgan zurückzukehren, würde man in der Zentrale vergeblich auf die Ankunft der Königin warten.

Als ihm das Schweigen unerträglich erschien, sagte Rhodan: „Hattest du dich nicht auf ein Zusammentreffen mit den Ansken hier an Bord gefreut? Ich erinnere mich, daß du voller Ungeduld warst."

„Damals ahnte ich nicht die Wahrheit", gab sie zurück. Aber du brauchst dir keine Sorgen mehr zu machen, ich werde bleiben."

Rhodan empfand Erleichterung, aber keinen Triumph. Er wußte nur zu gut, was er von ihr verlangte.

Vermutlich mußte sie einen hohen Preis für ihren Einsatz bezahlen, womöglich ihr Leben.

 

6.

 

Wahrscheinlich wäre Perry Rhodan mit großem Jubel begrüßt worden, wenn er nicht die Jungkönigin dabei gehabt hätte. Er spürte deutlich, daß man seine Ankunft mit gemischten Gefühlen beurteilte - und das lag ausschließlich an seiner Begleiterin.

Wenn Dorania die Abneigung fühlte, die ihr entgegenschlug, ließ sie es sich nicht anmerken. Rhodan war sich darüber im klaren, daß die Begegnung der terranischen Raumfahrer mit der Anskenkönigin ein geringes Problem war, verglichen mit der Prüfung, die Dorania noch bestehen mußte, wenn sie Laire gegenübertrat. Der Roboter hatte sich ins Zentrum der Zentrale zurückgezogen und wartete dort, durch die verschiedensten Anlagen vor den Blicken der Menschen abgeschirmt, daß Rhodan und die Anskin zu ihm kamen.

Rhodan hatte der Königin erklärt, was sich in den vergangenen Jahrtausenden an Bord des Sporenschiffs zugetragen hatte, aber er bezweifelte, daß Dorania in der Lage war, sich ein Bild davon zu machen, wie tief die Feindschaft zwischen dem Roboter und ihren Artgenossen wurzelte.

Rhodan hatte alle anderen gebeten, ihn mit Dorania allein zu Laire gehen zu lassen, er wollte auf diese Weise alle störenden Einflüsse vermeiden. Laire schien ähnlich darüber zu denken, denn er hatte sogar den K-2 Augustus weggeschickt, der zu seinem ständigen Begleiter geworden war.

Laire stand zwischen zwei Schaltelementen, eine schlanke Gestalt von nahezu urglaublicher Schönheit und Vollkommenheit. Sein rechtes Auge, das wie ein Riesendiamant funkelte, war auf die Ankömmlinge gerichtet.

Dorania zögerte unwillkürlich, aber Rhodan ergriff sie an einem Arm und zog sie weiter auf den Roboter zu.

„Das ist Laire", sagte der Zellaktivatorträger. „Er und die Anskenabkömmlinge an Bord kämpfen seit Jahrtausenden einen erbitterten Kampf."

„Und er ist noch nicht ausgefochten!" fügte Laire mit einer Schärfe und Ablehnung in der Stimme hinzu, die Rhodan erschauern ließ. „Erst, wenn der letzte Anske vernichtet ist, wird dieses Schiff Ruhe finden."

Es war eine unmißverständliche Herausforderung, eine Drohung, die genauso an die Adresse der Dorania ging wie an die der übrigen Ansken. Rh-Jan hatte gehofft, der Einäugige würde zurückhaltender sein, es bestürzte ihn, daß das Treffen so begann.

„Ich bin eine Anskenkönigin", erwiderte Dorania mit ruhiger Würde. Rhodan, der sie vor wenigen Stunden noch im Zustand der Wankelmütigkeit erlebt hatte, fragte sich, woher sie die Kraft für diese entschlossene Haltung nahm. Gleichzeitig empfand er Bewunderung für sie, genauso wie für Laire, den Einsamen, der in anderen Maßstäben dachte als kurzlebige Wesen.

„Nach allem, was ich gehört habe", fuhr Dorania fort; „sind meine Untertanen Nachkommen von Ansken, die Opfer eines räuberischen Feldzugs auf Datmyr-Urgan wurden. Dieser Feldzug wurde von einem Wesen namens Bardioc durchgeführt, und du hast ihn dabei unterstützt."

Laire wandte sich an Rhodan.

„Weiß er das von dir?"

„Es ist die Wahrheit",, erwiderte Rhodan. „Du selbst hast mir von diesem Ereignis berichtet."

„Ich bin nicht gekommen, um über diese Tat zu richten", fügte die Königin hinzu. „Dazu liegt sie in zu ferner Vergangenheit, und der dafür wirklich Verantwortliche, Bardioc, wurde bestraft. Du warst nur sein Werkzeug, Laire! Deshalb hege ich auch keinen Groll gegen dich."

„Das ändert nichts an der Tatsache, daß ich mit den Ansken verfeindet bin", sagte Laire starrsinnig. „Die Ansken haben die Feindseligkeiten gegen mich eröffnet. Vor langer Zeit wurde ich von einer Gruppe meiner Feinde unter der Führung von Brener Scul überfallen und aus der Zentrale nach Quostoht vertrieben. Daß ich noch lebe, verdanke ich mehr einem glücklichen Zufall als meinem eigenen Geschick."

„Wenn ihr nicht aufhört, die Vergangenheit zu beschwören", ermahnte sie Perry Rhodan, „werden ihre Schatten immer dunkler und länger werden und euch schließlich nicht mehr loslassen."

„Tausend Jahre sind für mich wie ein Tag", sagte Laire. „Die Vergangenheit, von der du sprichst, war gestern."

„Wenn du uns begleiten willst, um von Bord der BASIS aus nach deinem Auge zu suchen, mußt du den Versuch wagen, Frieden mit den Ansken zu schließen", sagte Rhodan. „Dorania wird dich dabei nach Kräften unterstützen. Ihre Aura wird dazu beitragen, daß ihr kleines Volk sich wieder auf die alten Werte der Ansken besinnt.

Die Experimente an Bord werden ein Ende haben."

Laire sagte ihm, was er beabsichtigte. Rhodan hörte aufmerksam zu. Er hielt es für eine gute Idee, das Schiff für alle Zeiten im Hyperraum verschwinden zu lassen, wenn er auch bezweifelte, daß ein solcher Plan überhaupt durchzuführen war.

Rhodan versuchte, der jungen Königin dieses Vorhaben zu erklären, aber er war nicht sicher, daß sie ihn verstand.

„Ich will dir entgegenkommen, Perry Rhodan", sagte Laire schließlich. „Wenn dieser Anske vorhat, seine mordgierigen Brüder zu befrieden, soll er das meinetwegen versuchen. Ich werde ihm nichts in den Weg legen, vorausgesetzt, daß ich bei meinen Vorbereitungen nicht gestört werde."

Letztlich lief alles darauf hinaus, daß Laire und Dorania sich aus dem Weg gehen würden, dachte Rhodan.

Das erschien dem Terraner weniger, als zur Erreichung aller Ziele nötig war, aber gemessen an der augenblicklichen Situation war es mehr, als er hatte erwarten können.

Dorania war offensichtlich erleichtert, daß sie sich wieder aus der Nähe des Roboters entfernen konnte.

„Ich möchte, daß du mir einen ruhigen Platz suchst", bat sie den Terraner. „Es kommt darauf an, daß ich zu mir selbst finde und in Ruhe meine Aura aufbauen kann."

Rhodan war einverstanden. Gemeinsam mit Atlan machte er sich auf die Suche nach einem geeigneten Platz, und sie fanden schließlich einen kleinen Raum unweit der Zentrale, der auch Doranias Anerkennung fand. Um jeden Kontakt mit Laire auszuschließen, ließ Rhodan die Kameras abmontieren, mit denen man in diesen Raum von der Zentrale aus einsehen konnte. Dann beorderte er Icho Tolot als Wächter vor den Eingang und befahl ihm, dafür zu sorgen, daß die junge Königin nicht gestört wurde.

Laire, der von der Zentrale aus begann, den Transport der Transmitteranlagen vorzubereiten, schwieg sich über die Anwesenheit der Anskin aus. Für ihn schien sie nicht zu existieren.

Rhodan fragte sich, ob der Roboter nicht auch dieses warme und intensive Gefühl empfand, das seinen Ausgang von dort nahm, wo Dorania untergebracht war.

 

*

 

Wie zurückhaltend der einäugige Roboter die Erfolgsaussichten seines Planes beurteilte, bewies die Tatsache, daß er ihn noch während des Transports der Transmitter zur „unteren" Außenhülle änderte. Er rief Perry Rhodan und Atlan zu sich, um sie über seine neuesten Berechnungen zu informieren.

„Es wird nötig sein, daß wir das Schiff zunächst in seiner Gesamtheit in das Normaluniversum zurückführen", eröffnete er den beiden Männern.

Rhodan und Atlan wechselten einen schnellen Blick.

„Wozu das?" erkundigte sich Perry Rhodan.

„Wenn wir sicher sein wollen, daß von der PAN-TRAU-RA niemals auch nur ein Biophore-Wesen entkommt, müssen wir dafür sorgen, daß sie im Hyperraum festsitzt", antwortete Laire. „Wir bringen sie in den Normalraum, was mich vor keine technischen Probleme stellt. Dann bereite ich den Übergang mit Hilfe der Transmitter vor. Ich werde sämtliche .Anlagen in dem Augenblick abschalten, wenn die PAN-THAU-RA sich im Zustand der Transmission befindet."

„Das würde aber bedeuten, daß sie zwischen den Dimensionen festsitzen würde", wandte Atlan ein.

„Richtig", bestätigte Laire. „Das scheint mir sicherer zu sein als ein Aufenthaltsort im Hyperraum, von dem man auf die eine oder andere Weise immer wieder entkommen kann."

„Und die an Bord lebenden Wesen?" erkundigte sich Rhodan besorgt.

„Im Innern der PAN-TRAU-RA wird sich nichts ändern", versetzte der Einäugige. „Für die Insassen bleibt es gleichgültig, ob sie im Hyperraum oder zwischen den Dimensionen feststecken, Der einzige Unterschied ist, daß sie vom letztgenannten Platz nicht entkommen können -und das ist schießlich unser erklärtes Ziel. Wir wollen verhindern, daß auch nur ein paar Quanten entkommen."

Rhodan hob die Schultern. Er war völlig ratlos, denn er konnte nicht daran glauben, daß es Laire gelingen könnte, ein die gesamte PAN-THAU-RA umschließendes Transmitterfeld aufzubauen.

Inzwischen waren die Männer und Frauen, die als falsche Suskohnen an Bord des Sporenschiffs gekommen waren, bis auf wenige Ausnahmen zur 1-DÄRON unterwegs, um zur BASIS zurückzukehren. Nur Rhodan, Atlan, Tolot und Walik Kauk, der sich offenbar nicht aus der Nähe von Augustus entfernen wollte, waren in der Hauptschaltzentrale geblieben, um Laire soweit wie möglich zu unterstützen. Laire hatte den terranischen Raumfahrern zwei Transmitterverbindungen zur Verfügung gestellt, so daß sie die an der Außenhülle des Sporenschiffs verankerte 1-DÄRON in wenigen Tagen erreichen würden.

Bevor die Transmitter aktiviert wurden, wollten die drei Männer mit dem Haluter und Laire mit einem Beiboot die PAN-THAU-RA verlassen. Der Roboter würde die Transmission über Fernschaltung von Bord des Beiboots aus einleiten.

Mit jedem Tag, der verging, schien sich die Atmosphäre innerhalb des Sporenschiffs weiter zu entspannen, und Rhodan zweifelte nicht daran, daß diese spürbare Veränderung ihren Ausgang in jenem kleinen Raum nahm, in dem Dorania untergebracht war.

Als schließlich eine Funkbotschaft von der 1-DÄRON eintraf und Fellmer Lloyd den Zurückgebliebenen mitteilte, daß man in wenigen Stunden starten würde, um die BASIS anzufliegen, hatte Laire bereits einen großen Teil der Transmitter ausgeschleust und an den vorgesehenen Stellen der Außenhülle von seinen Robotern montieren lassen. Dem Roboter konnte nicht verborgen bleiben, daß es an Bord der PAN-THAU-RA zunehmend friedlicher zuging. Es kam kaum noch zu Zwischenfällen mit Biophore-Wesen.

Zweifellos beobachtete Laire trotz seiner intensiven Beschäftigung mit den Transmittern alle Vorgänge im Schiff auf den Bildschirmen. Er schwieg jedoch dazu.

Erst als sich eine Gruppe von Ansken in Richtung auf die Zentrale zu bewegte, unterbrach der Roboter seine Arbeiten und winkte Atlan und Rhodan zu sich. Eine seiner ausgeglühten Hände deutete auf einen Bildschirm.

„Da kommen sie!" sagte er mit einem Unterton in der Stimme, als wäre die sich anbahnende Entwicklung allein Perry Rhodan zuzuschreiben. „Es hat mich gewundert, daß sie nicht schon längst einen Angriff durchgeführt haben."

Rhodan hörte kaum zu, sondern konzentrierte sich auf die Beobachtungsanlagen. Er sah zwölf Ansken, die unbewaffnet und ohne Begleitung ihrer malgonischen Kämpfer durch einen Hauptkorridor kamen, der zur Zentrale führte.

„Das sieht nicht sehr kriegerisch aus", meinte er.

„Allerdings nicht", räumte Laire ein. „Doch ‘davon sollten wir uns nicht täuschen lassen. Diese Wesen versuchen, uns mit einem ihrer hinterhältigen Tricks hereinzulegen. Ich werde ihnen ein paar Roboter entgegenschicken und sie aus dem Weg räumen lassen."

Rhodan löste seine Blicke von den Kontrollen und richtete sie auf die schlanke Gestalt aus weichem Stahl.

Er glaubte, Laire nicht richtig verstanden zu haben.

„Warum so martialisch?" fragte Atlan den Einäugigen. „Wenn du die Ansken angreifst, bringst du das gesamte Volk wieder gegen dich auf und zerstörst alles, was Dorania mühevoll aufgebaut hat."

„Ihr wart nicht dabei, als ich von Brener Scul überfallen wurde!" rief Laire aus. „deshalb könnt ihr nicht beurteilen, wie gefährlich sie sind. Ich werde sie kein zweitesmal an mich herankommen lassen." .

Rhodan war der Verzweiflung nahe. Er hatte nie geglaubt, jemals einen Roboter zu treffen, der unter einem Trauma litt und sich entsprechend verhielt. Aber Laires Haltung wurde eindeutig von den Ereignissen in einer fernen Vergangenheit geprägt. Es war wahrscheinlich sinnlos, mit ihm darüber zu diskutieren. Sie wußten zu wenig von ihm, um seinen Komplexinder noch verbleibenden Zeit aufzulösen. Trotzdem war Rhodan entschlossen, es nicht zu einem erneuten Ausbruch von Kämpfen kommen zu lassen, denn das hätte zweifellos zu einer Katastrophe geführt.

„Gib mir etwas Zeit", forderte er Laire auf. „Ich werde den Ansken entgegengehen und mit ihnen reden."

Laire drehte sich langsam zu ihm herum, eine unglaublich geschmeidige Bewegung, an der der gesamte Körper teilzuhaben schien. Bei Laire sahen solche Aktionen aus, als fließe er förmlich dahin. Es war ein beeindruckender, wunderbarer Anblick, der diesmal jedoch in krassem Gegensatz zu der inneren Haltung des Roboters stand.

„Ich weiß nicht, ob ich das zulassen soll", sagte er. „Es wäre sicher klüger, diesen Ansken einige Roboter entgegenzuschicken, damit sie aus diesem Teil des Schiffes vertrieben werden."

„Dazu wird immer noch Zeit sein", kam Atlan seinem terranischen Freund zu Hilfe.

„Ich befürchte, daß ihr alle von der Anskenkönigin beeinflußt werdet", sagte Laire. „Ihr steht unter ihrer Kontrolle."

„Was für ein Unsinn!" rief Rhodan aus. „Natürlich spüren wir ihre wohltuende und friedvolle Aura, aber das hat mit einer Einschränkung unserer Willensentfaltung nichts zu tun."

„Wenn ich mich nicht entschlossen hätte, dieses Schiff zu verlassen und mit euch zu gehen, würde ich nicht gestatten, daß einer von euch Kontakt zu den Ansken aufnimmt", erklärte der einäugige Roboter. „Ich glaube jedoch, daß ich es unter den gegebenen Umständen riskieren kann."

Rhodan atmete erleichtert auf, obwohl er wußte, daß er nur einen kleinen Sieg errungen hatte. Alles würde schließlich davon abhängen, wie seine Begegnung mit den Ansken verlief. Er ergriff einen Translator und bereitete sich darauf vor, die Hauptschaltzentrale zu verlassen.

„Tolot sollte dich begleiten", schlug Atlan vor.

Rhodan schüttelte den Kopf.

„Ich will den Ansken allein gegenübertreten. Es soll keine Situation entstehen, die ihnen zum Mißtrauen Anlaß geben könnte. Außerdem ist es wichtig, daß ihr hier in der Zentrale bleibt." Er warf einen vielsagenden Blick in Laires Richtung, der wieder an den Kontrollen Platz genommen hatte. „Es darf zu keinen Zwischenfällen kommen."

„Ich verstehe", nickte der Arkonide. Er schaute auf die Uhr und seufzte. „Inzwischen dürften unsere Freunde mit der Eins-DÄRON zur BASIS unterwegs sein. Ich bedaure, daß ich nicht bei ihnen sein kann."

„Wir werden ihnen früher oder später nachfolgen", sagte Rhodan zuversichtlich.

Er verabschiedete sich von seinen Freunden. Laire beachtete ihn nicht, als er schließlich die Zentrale verließ. Als Rhodan allein auf dem Korridor stand, fragte er sich, ob er sich nicht zuviel zutraute. Die PAN-THAU-RA-Ansken waren wilde Kreaturen, deren Verhalten sich nicht voraussehen ließ. Rhodan konnte nur darauf hoffen, daß die Aura-Dorania ausreichte, um die Ansken von einem Angriff auf ihn abzuhalten.

Während er sich nun in die Richtung bewegte, aus der die Ansken kamen, fragte er sich, wie die Zukunft dieses riesigen Schiffes aussehen mochte. Wenn es gelang, das Sporenschiff zwischen den Dimensionen festzusetzen, kam dies einer Versiegelung auf alle Ewigkeit gleich. Die PAN-THAU-RA war jedoch ein Gebilde mit autarken Anlagen. Sie konnte viele Millionen Jahre zwischen Normal- und Hyperraum existieren, ohne daß sich an Bord viel verändern würde. Auch das Leben konnte weiterbestehen, wenn es sich nicht durch unkontrollierte Expansion selbst vernichtete. Dazu würde es jedoch nicht kommen, wenn es Dorania gelang, an Bord eine Ordnung aufzubauen, in der alle Wesen nebeneinander existieren konnten. Die Ansken würden klug genug sein, zu erkennen, daß das Offnen weiterer Biophore-Behälter einem Selbstmord gleichkäme.

Rhodans Gedanken versuchten, noch weiter in die Zukunft zu eilen, aber es war schwer, sich davon ein Bild zu machen.

Womöglich würde es irgendwann einmal dazu kommen, daß die PAN-THAU-RA in das Normaluniversum zurückkehrte. Aber dann würde vieles anders sein als heute.

Rhodan begann, sich auf die Umgebung zu konzentrieren. Er befürchtete keinen Angriff eines Biophore-Wesens, denn die Aura der Königin begann allmählich auch auf die unintelligenten Erscheinungsformen biophorischen Lebens an Bord einzuwirken, aber er wollte trotzdem vorsichtig sein.

Der schier endlose Korridor machte ihm deutlich, wieviel Platz noch innerhalb dieses Schiffes war. Auch Rhodan hatte nur einen geringen Teil aller Räumlichkeiten gesehen. Überall im Schiff gab es Platz für die Wesen, die in Zukunft hier leben sollten.

Aber noch war die PAN-THAU-RA nicht an ihren neuen Standort gebracht worden, noch stand nicht fest, ob das Experiment überhaupt gelingen würde. Rhodan konnte sich in dieser Beziehung nur an den Optimismus eines einäugigen Roboters. halten, einer seltsamen Existenzform, die mehr Mensch als Maschine zu sein schien.

In mancher Beziehung würde Laire immer ein Rätsel bleiben, vermutete Perry Rhodan.

Seine Gedanken wurden jäh unterbrochen, als die zwölf Ansken aus einem Seitengang auftauchten, etwa dreißig Schritte von ihm entfernt. Sie blieben ebenso abrupt stehen wie Perry Rhodan. Rhodan wurde von einem Gefühl der Unsicherheit befallen, als er zu den Ansken blickte. Wie sollte er sich ihnen gegenüber verhalten?

Mit ihren Facettenbändern, die die Farbe der Deckenbeleuchtung angenommen hatten, starrten sie zu ihm herüber, offenbar nicht weniger ratlos als er selbst. Noch vor nicht allzu langer Zeit wären sie in einer derartigen Situation über ihn hergefallen und hätten ihn zu töten versucht. Nun hatte die Aura der Königinnen zu wirken begonnen, zuerst die Fernimpulse Bruilldanas, jetzt die Ausstrahlungen Doranias. Es wäre jedoch leichtsinnig gewesen, sich allein darauf zu verlassen. Diese Ansken waren noch immer bösartig und eroberungssüchtig. Es würde noch viel Zeit vergehen, bis sie wieder mit ihren Artgenossen von Datmyr-Urgan verglichen werden konnten.

Vielleicht würde eine grundlegende Änderung erst mit der nächsten Generation möglich sein.

Rhodan gab sich einen Ruck. Er schaltete den Translator ein und ging langsam auf die Insektoiden zu.

 

7.

 

Die Situation, dachte Prisaar Honk, entbehrte nicht einer gewissen Ironie. Da standen sie ratlos und ohne Waffen inmitten des Schiffes, das sie vor wenigen Tagen noch als ihren alleinigen Besitz betrachtet hatten, und wußten nicht, wie sie sich gegenüber einem einsamen Zweiarmigen verhalten sollte, der sie vom anderen Ende des Korridors aus zu beobachten schien. Honk wunderte sich, daß er kein Verlangen spürte, den Fremden anzugreifen.

Ja, es fiel ihm sogar schwer, in diesem Geschöpf einen Gegner zu sehen.

Daß es seinen Begleitern nicht viel besser erging, bewies die Frage Bost Ladurs.

„Wie sollen wir uns jetzt verhalten?" erkundigte sich der Berater.

Honk hatte sich bereits darauf eingestellt, daß sie früher oder später die Königin finden würden. Er war nicht einmal darauf gefaßt, Entscheidungen treffen zu müssen. Ladurs Frage verwirrte ihn.

„Ich kann an nichts anderes denken als an die Königin", gestand er. „Vielleicht gibt sie uns ein Zeichen, wie wir uns verhalten sollen."

Pelter Torn, dessen jugendlicher Elan noch am ehesten an die ehemalige Agressivität der Ansken erinnerte, sagte ärgerlich: „Wir kümmern uns am besten nicht um diesen Fremden."

„Aber er will irgend etwas von uns", meinte Ladur.

„Zweifellos", stimmte Honk zu. Ein faszinierender Gedanke kam ihm in den Sinn. „Vielleicht ist der Zweiarmige im Auftrag der Königin unterwegs."

„Ein Söldner des LARD?" zischte Hurton Donc. „Das kann ich mir nicht vorstellen,"

„Die Impulse der Königin kommen aus der Richtung, aus der auch der LARD-Söldner aufgetaucht ist", erinnerte Honk. „Das kann bedeutsam sein. Auf jeden Fall müssen wir an diesem Wesen vorbei."

„Dieser Fremde scheint bewaffnet zu sein!" warnte Pelter Torn.

„Er hat eine Ausrüstung dabei", schränkte Honk ein. „Das müssen nicht unbedingt Waffen sein."

„Wir werden es gleich wissen", bemerkte Ladur. „Er kommt zu uns."

Tatsächlich hatte der Zweiarmige sich in Bewegung gesetzt und näherte sich den Ansken. In Honk erwachten widersprüchliche Gefühle. Tief in seinem Innern loderte noch immer etwas von der alten Kampflust. Sie wurde von neuen, bisher unbekannten Emotionen überlagert. Der neue Anskenführer fühlte sich wie gelähmt. Die Zwiespältigkeit seiner Reaktionen war ihm deutlich bewußt, aber er konnte sich nicht davon lösen.

Unschlüssig beobachtete er den näherkommenden Fremden.

Dieser machte ein paar Schritte vor den Ansken halt und sagte etwas mit halblauter Stimme in einer fremdartigen Sprache. Seine Worte wurden jedoch von einem Gerät, das er in den Händen hielt, in die Sprache der Ansken übersetzt.

Honk zuckte unwillkürlich zusammen, als er die mechanisch gesprochenen Worte vernahm.

„Ich bin Perry Rhodan, ein Freund eurer neuen Königin. Es ist wichtig, daß wir miteinander sprechen, bevor ihr weiterzieht."

Honk hörte, daß Pelter Torn einen drohenden Laut von sich gab. Auch die anderen Ansken reagierten unruhig. Er wandte sich zu ihnen um.

„Wir können immerhin mit ihm reden", meinte er. „Danach entscheiden wir, was zu tun ist."

„Das ist sehr vernünftig", bemerkte der Zweiarmige, der Honks Worte. dank seines Übersetzungsgeräts verstanden hatte. „Ich werde einige Erklärungen abgeben, die die Königin Dorania und das LARD betreffen.

Zunächst zur Königin. Ich weiß, wo sie sich aufhält."

Honk starrte ihn ungläubig an.

„Woher weißt du das?"

Rhodan verzog das Gesicht. Honk, der Heiterkeit auf andere Weise ausdrückte, verstand diese Grimasse natürlich nicht.

„Ich habe Dorania an Bord dieses Schiffes gebracht", sagte Rhodan.

„Du?" stieß Honk hervor. Er konnte es nicht glauben. „Wie ist dir das gelungen? Woher hast du sie geholt?"

„Von Datmyr-Urgan!" Die Nennung dieses Namens brachte Honks Gefühle in Wallung, obwohl er sich diese Reaktion nicht erklären konnte. „Das ist die Urheimat aller Ansken. Vor vielen Jahrhunderttausenden wurden einige hundert Ansken von dort aus an Bord dieses Schiffes verschleppt. Man manipulierte ihren Intellekt mit Hilfe von Noon-Quanten. Ihr seid die Nachkommen jener Ansken, die von Datmyr-Urgan entführt wurden. Dorania ist gekommen, um euch zu euren alten Lebensgewohnheiten zurückzuführen und euch zu helfen, die schlimmen Zeiten zu vergessen."

Honks Instinkt ließ ihn erkennen, daß jedes dieser Worte der Wahrheit entsprach. Trotzdem sträubte sich sein Inneres dagegen. Der Widerstreit seiner Gefühle nahm noch zu.

„Das LARD", fuhr Perry Rhodan fort, „ist identisch mit einem Roboter, der nach dem Verschwinden des Schiffsbesitzers Bardioc die Kontrolle über die PAN-TRAU-RA übernahm. Einer eurer Vorfahren, sein Name war Brener Scul, hat diesen Roboter angegriffen und nach Quostoht vertrieben. Das LARD, der richtige Name lautet Laire, ist jetzt in die Hauptschaltzentrale des Sporenschiffs zurückgekehrt. Laire ist den Ansken gegenüber noch immer mißtrauisch. Deshalb bin ich hier. Es ist meine Aufgabe, zu verhindern, daß es zu neuen Kämpfen zwischen den Ansken und Laire kommt."

Honk begann zu erkennen, was die eigentliche Bedeutung dieser Worte war. Alles, was den Ansken, die je an Bord des Sporenschiffs gelebt hatten, bedeutsam und wertvoll erschienen war, galt nun nichts mehr. Die Dinge waren regelrecht auf den Kopf gestellt worden. Die Ansken mußten noch einmal von vorn beginnen. Das Bewußtsein, daß viele Generationen von Ansken nicht nur völlig falsch, sondern auch umsonst gelebt hatten, drohte Honk in tiefe Verzweiflung zu stürzen. Nur die Kraft einer Königin konnte den drohenden Sturz in Bodenlosigkeit jetzt noch verhindern.

„Für euch bedeutet die neue Entwicklung zweifellos einen schweren Schock", erkannte Perry Rhodan.

„Davon, wie ihr ihn überwindet, wird eure Zukunft abhängen - und die dieses Schiffes."

„Wo ist Dorania?" fragte Honk. „Wir müssen sie sehen und mit ihr reden:"

„Nun gut", stimmte Perry Rhodan zu. „Ich werde euch zu ihr führen. Doch ich muß euch darauf aufmerksam machen, daß wir zu einem gefährlichen Besuch unterwegs sind. Laire beobachtet uns von der Zentrale aus. Da wir uns der Zentrale weiter nähern müssen, um an Dorania heranzukommen, besteht die Möglichkeit, daß er unser Vorgehen als Angriff wertet."

„Dieses Risiko gehen wir ein", meinte Honk.

Er hatte kaum zugehört, welche Einwände Perry Rhodan hervorgebracht hatte. Es ging ihm jetzt nur noch darum, möglichst schnell zu der Königin zu gelangen. Sie würde ihm erklären, was richtig war und was getan werden mußte, um das Anskenvolk an Bord der PAN-THAU-RA zu retten.

„Ich werde euch führen", bot Perry Rhodan an: Vor nicht allzu langer Zeit, rief sich Honk ins Gedächtnis zurück, hatten die Ansken unter der Führung Körter Bells diesen Zweiarmigen eine Niederlage beigebracht. Nun folgten sie einem Vertreter dieses Volkes zu ihrer Königin.

„Wir sollten ihm nicht blindlings vertrauen", warnte Pelter Torn. „Es besteht die Gefahr, daß er uns in eine Falle lockt."

„Ich spüre, daß er uns in die Nähe der Königin führt", antwortete Honk.

Rhodan hatte sich bereits in Bewegung gesetzt, und auf einen Wink des Bewahrers folgten ihm nun alle zwölf Ansken. Sie gingen in die Richtung, aus der Perry Rhodan gekommen war. Der Korridor führte genau auf die Zentrale zu.

Nach einiger Zeit blieb Perry Rhodan stehen.

„Dorania befindet sich in einem Raum, der unmittelbar neben der Zentrale liegt", sagte er zu den Insektenabkömmlingen. „Ich hoffe, daß Laire begreift, was wir vorhaben."

Honk war sich inzwischen der Gefahr bewußt geworden, in der sie alle schwebten. Der Roboter, der nach Rhodans Worten mit dem LARD identisch war, konnte sie von der Zentrale aus beobachten. Als ehemaliger Oberster Beobachter wußte Honk dies nur zu gut. Er kannte die Position der Beobachtungsanlagen. Es wäre sinnlos gewesen, sie alle auszuschalten, außerdem hätte eine derartige Maßnahme nur Laires Mißtrauen vergrößert.

„Ich werde jetzt über Funk mit meinen Freunden sprechen, die sich ebenfalls in der Zentrale aufhalten", fuhr der Zweiarmige fort. „Sie sollen Laire auseinandersetzen, was wir vorhaben."

Die Ansken warteten, bis Perry Rhodan seine Ankündigung wahrgemacht hatte, dann gingen sie alle zusammen weiter. Prisaar Honk könnte die Aura der Königin jetzt spüren wie eine körperliche Berührung. Die Nähe Doranias versetzte ihn mit jedem Schritt, den er auf sie zu machte, in immer größere Erregung. Trotzdem zwäng er sich zur Beherrschung. Er mußte seine Sinne unter Kontrolle behalten. Die anderen Ansken begannen nun unwillkürlich schneller zu gehen. Es war, als sei die Sehnsucht nach einer Königin ein uralter Bestandteil ihres Denkens und Fühlens.

Schließlich hielt Perry Rhodan vor einem Schott an. Honk kannte den dahinter liegenden Raum aus der Zeit, da er als Oberster Beobachter in der Zentrale gearbeitet hatte. Er wunderte sich, daß Dorania sich in einem so kleinen Raum aufhielt. Aber dafür hatte die Königin sicher ihre Gründe.

„Hier ist es!" verkündete das zweiarmige Wesen.

Die Ansken versammelten sich um das Schott. Zu Honks Erregung war nun eine tiefe Ehrfurcht gekommen, er scheute unwillkürlich davor zurück, den Raum mit der Königin zu betreten.

Rhodan schien das Zögern der Ansken zu spüren.

„Soll ich vorausgehen und mit ihr reden?" erkundigte er sich.

„Wir gehen allein zu unserer Königin", erwiderte Honk abweisend. „Du kannst hier draußen warten, bis wir mit ihr gesprochen haben."

Zu seiner Überraschung war der Fremde damit sofort einverstanden.

„Ich kann verstehen, daß ihr mit Dorania allein sein möchtet. Trotzdem muß ich so schnell wie möglich noch einmal mit ihr reden. Es geht um das weitere Schicksal dieses Raumschiffs und seiner Bewohner."

Honk war in Gedanken schon bei der Königin.

„Geh du voraus, Prisaar Honk", schlug Bost Ladur vor. „Du bist unser rechtmäßiger Anführer."

Der ehemalige Oberste Beobachter fühlte sich von diesen Worten seltsam berührt. Er wußte, daß, sobald er durch das Tor ging, seine Rolle als Anführer ausgespielt sein würde.

Er empfand jedoch Erleichterung darüber.

Perry Rhodan öffnete ihnen das Schott, und der Bewahrer konnte in einen halbdunklen Raum blicken, in dessen Hintergrund die verschwommenen Umrisse eines Körpers sichtbar wurde. Honk spürte, daß er vor Aufregung zu zittern begann.

„Ich sehe euch", klang eine Stimme aus dem Halbdunkel. Sie sprach die anskische Sprache mit einem merkwürdigen Akzent, so daß Honk Mühe hatte, sie, zu verstehen. Trotzdem zuckte er bei den ersten Worten zusammen. „Warum kommt ihr nicht herein und sagt mir, wer ihr seid?"

Honk begab sich in den Raum der Königin, die anderen Ansken folgten ihm langsam und drängten sich an der Wand rechts und links neben dem Eingang zusammen.

„Schließ das Schott!" befahl Prisaar Honk, denn der Gedanke, daß der im Korridor stehende Perry Rhodan sie beobachten könnte, gefiel ihm nicht.

„Ich bin glücklich, euch endlich zu sehen und in meiner Nähe zu haben", begrüßte die Königin die Ankömmlinge.

„Wir sind auch glücklich", sagte Honk rauh. Diese Worte bereiteten ihm noch Schwierigkeiten. Er wunderte sich über seine Gefühle, die sich von denen, die ihn früher bewegt hatten, erheblich unterschieden. Damit mußte er erst fertig werden.

„Das dunkle Zeitalter ist nun vorüber", sagte Dorania. „Gemeinsamwerden wir überlegen, wie wir uns eine schönere Zukunft schaffen können."

„Du bist die Königin!" rief Honk spontan. „Wir stehen in deinen Diensten."

Die anderen, die mit ihm hergekommen waren, spendeten begeisterten Beifall.

Eigentlich schade, daß Körter Bell dies nicht mehr erleben kann! dachte Honk.

 

*

 

Rhodan wartete geduldig, daß das Schott sich öffnen und die Ansken herauskommen würden. Schließlich konnten sie nicht ewig bei Dorania bleiben. Sie würden zu ihren Angehörigen zurückkehren und ihnen Bericht erstatten müssen. Inzwischen war Walik Kauk bei ihm gewesen, um ihm zu sagen, daß es Atlan gelungen war, Laire von der Harmlosigkeit dieses Ansken-Treffens zu überzeugen. Von dem einäugigen Roboter drohte also im Augenblick keine Gefahr.

Trotzdem war Rhodan ungeduldig. Er mußte mit Dorania über die Pläne Laires sprechen. Es kam darauf an, die Zustimmung der Königin dafür zu gewinnen.

Endlich öffnete sich das Schott. Honk kam an der Spitze der anderen heraus.

„Du kannst jetzt zu ihr", sagte Honk zu Perry Rhodan. „Aber nicht sehr lange, denn wir haben beschlossen, daß sie sich ihrem Volk zeigt."

Die Worte des Ansken bewiesen Rhodan, daß Dorania von den PAN-THAU-RA-Ansken akzeptiert wurde.

Honks Stimme nahm einen drohenden Unterton an.

„Dieses Schiff ist von nun an Doranias Reich! Das kannst du diesem Roboter sagen."

Rhodan mußte lächeln.

„Laire hat nicht vor, noch länger an Bord zu bleiben. Er wird sich zusammen mit uns zurückziehen."

„Das ist gut", sagte Honk besänftigt.

Er zog mit seinen elf Begleitern durch den Korridor davon.

Rhodan betrat Doranias Raum. Soweit er das bei einem derart fremdartigen Wesen beurteilen konnte, machte sie einen sehr nachdenklichen Eindruck.

„Diese Begegnung mit Prisaar Honk und den anderen hat mich tief bewegt", eröffnete sie das Gespräch.

„Es wird Zeit, daß diese armen und ruhelosen Wesen von einer Königin betreut werden."

„Ja", stimmte Rhodan zu. „Du wirst von nun an ihre Königin sein und hier an Bord der PAN-TRAU-RA ein Anskenreich aufbauen."

„Nicht nur ein Anskenreich", widersprach sie. „An Bord dieses Schiffes gibt es unzählige Wesen, die alle verloren und einsam sind. Auch für sie möchte ich Königin sein."

„Das ist ein weiser Entschluß, zu dem ich dich nur beglückwünschen kann. Auf diese Weise werden Streitigkeiten und Kämpfe vermieden."

„Es ist mein Ziel, alle Biophore-Wesen zu befrieden und glücklich zu machen", verkündete die junge Köngin.

„Und in ferner Zukunft?" fragte Rhodan gespannt. „Welche Pläne hast du dafür?"

„Du meinst, ob ich eines Tages mit meinem Volk nach Datmyr-Urgan zurückkehren will?"

„Das interessiert mich in der Tat!"

„Auf Datmyr-Urgan regiert eine andere Königin! Warum also sollte ich dorthin zurückkehren wollen? Es gäbe nur Schwierigkeiten."

„Ich habe diese Frage nicht ohne Grund gestellt", bekannte Rhodan. „Es ist nämlich geplant, dieses Schiff in eine Position zu bringen, die es unmöglich macht, aus ihm zu entkommen."

„Du meinst, daß wir völlig abgekapselt sein werden?"

„Ja."

„Das kommt meinen Absichten entgegen", erwiderte Dorania. „Ich habe Zeit, mein Reich aufzubauen und mich um alle Wesen an Bord zu kümmern. Wenn sie begreifen, daß wir alle aufeinander angewiesen sind, werden sie eher bereit sein zu koopieren."

„Die von Laire geplante und von uns unterstützte Aktion kommt-sofern sie gelingt - einer Versiegelung dieses Schiffes gleich!" warnte sie Perry Rhodan. „Das bedeutet, daß die PAN-TRAU-RA eine geschlossene Welt sein wird und zwar für alle Ewigkeit."

„Dieser Gedanke schreckt mich nicht!"

Rhodan sagte nachdenklich: „Du wirst nicht immer leben, Dorania. Es kommt auch darauf an, wie jene, die nach dir kommen, über diese Sache denken."

„Es wird auch nach mir eine Königin geben."

„Ich wünschte, wir könnten auf die Maßnahme verzichten", sagte Rhodan. „Aber wenn wir die PAN-THAU-RA nicht in dieser Weise absichern, wird die von ihr ausgehende Gefahr immer wie eine unsichtbare Drohung über diesem Teil des Universums schweben."

„Dessen bin ich mir bewußt!"

Rhodan bezweifelte, ob Dorania wirklich begriff, was Laire vorhatte. Er fühlte sich mitschuldig am späteren Schicksal der Ansken, obwohl er niemals erfahren würde, ob sie glücklich wurden oder nicht.

„Du hast dir ein seltsames Königreich ausgewählt, Dorania", sagte er. „Ich weiß, daß du eine starke Persönlichkeit bist und hoffe, daß die Zukunft dir das bringen wird, was du dir ersehnst."

Sie verabschiedeten sich. Rhodan begab sich in die Zentrale, um zu sehen, wie weit Laire inzwischen mit seinen Vorbereitungen gekommen war.

 

8.

 

Als Perry Rhodan die Zentrale betrat, kam ihm Atlan mit schnellen Schritten entgegen. Am bestürzten Gesichtsausdruck des Arkoniden erkannte Rhodan sofort, daß eine unvorhergesehene Entwicklung eingetreten war.

„Was ist passiert?" fragte er ohne Umschweife.

„Laire!" rief Atlan düster. „Er hat alle bisher gefaßten Pläne umgeworfen."

Rhodan schloß die Augen und stieß eine Verwünschung aus.

„Er meint", fuhr Atlan bitter fort, „daß er nun, da er die PAN-THAU-RA wieder voll unter seiner Kontrolle hat, ein ausgezeichnetes technisches .Instrumentarium besitzt, um sich auf die Suche nach seinem Auge zu machen."

„Ich verstehe!" Rhodan nickte .grimmig. „Er will also mit dem Sporenschiff herumfliegen und sein Auge suchen. Das bedeutet, daß wir niemals genau wissen, wo die PAN-THAU-RA mit all ihren Gefahren gerade auftauchen wird."

„So ist es!"

Rhodan ergriff seinen Freund und zog ihn tiefer mit in die Zentrale hinein. Kauk tauchte auf, auch er machte ein betretenes Gesicht.

„Wie weit ist die Evakuierung der Wynger aus Quostoht gediehen?" erkundigte sich Rhodan.

„So gut wie abgeschlossen", erwiderte Atlan. „Laire hat in seiner Funktion als das Alles-Rad mehrere Schiffe an das untere Dreizehntel der PAN-THAU-RA gebracht. Die Wynger, die in Quostoht lebten, wurden an Bord gebracht. Sie sind jetzt zu wyngerischen Welten unterwegs."

„Bis zu diesem Punkt hat Laire sich also an die Abmachungen gehalten."

„Das Schlimme ist", warf Kauk ein, „daß dieser verdammte Blechmann mit ihm gemeinsame Sache macht.

Ich habe versucht, auf Augustus einzuwirken, aber das war völlig sinnlos."

Rhodan seufzte.

„Ich werde mit ihm reden!"

„Das muß aber schnell geschehen", sagte Atlan. „Er ist gerade dabei, die PAN-THAU-RA in ihrer Gesamtheit aus dem Hyperraum in den Normalraum zu holen."

„Auch das war ausgemacht", erinnerte Rhodan. „Vom Normalraum aus sollte dieses Schiff dann an seine zukünftige Position gebracht werden."

„Jetzt nicht mehr!" rief Kauk. „Nun will Laire damit losfliegen."

Sie hatten eine Stelle erreicht, von der aus Rhodan Laire sehen konnte. Der Einäugige saß an den Kontrollen. Augustus stand abwartend hinter ihm. Auch Tolot befand sich in seiner Nähe.

„Wartet hier!" bat Rhodan die beiden Männer. „Vielleicht ist es besser, wenn ich mit ihm unter vier Augen rede."

Er lächelte schwach, als er sich der unangebrachten Verwendung dieser Redewendung zu diesem Anlaß bewußt wurde.

„Unter drei Augen!" korrigierte er sich.

Laire war entweder so mit seiner Aufgabe beschäftigt, daß er Rhodan nicht kommen sah, oder er ignorierte ihn absichtlich. Die Hände des Roboters mit den ausgeglühten Fingerstummeln glitten über die Schaltanlagen.

Rhodan suchte sich einen freien Sitz und ließ sich neben Laire nieder.

„Du bringst die PAN-THAU-RA in den Normalraum?" fragte er.

„Ja", bestätigte Laire. „In diesem Augenblick.!"

„Gut", sagte Rhodan ruhig. „Dann können wir uns darauf vorbereiten, das Schiff in einem Beiboot zu verlassen und es vom Raum aus an seinen zukünftigen Platz zu bringen. Danach fliegen wir alle gemeinsam zur BASIS."

„Ich habe nichts dagegen einzuwenden, wenn deine Begleiter und du zur BASIS fliegen", erwiderte der Roboter. Er richtete sich einen Moment auf, und in dieser Haltung erinnerte er Rhodan an eine aus einem Stück gefertigte Statue. „Ich werde auf jeden Fall hier bleiben."

Es stimmt also! dachte Rhodan wie betäubt. Er gab sich Mühe, sich seine Enttäuschung nicht anmerken zu lassen.

„Das war aber nicht ausgemacht", sagte er.

„Nein", stimmte Laire lakonisch zu. „Ich habe mich anders entschieden."

„Und was hast du vor?"

„Ich werde in Zukunft auf eigene Faust nach meinem Auge suchen mit diesem Schiff!"

„Du armer Narr", sagte Rhodan. „Früher oder später wird dich einer der Mächtigen aufgreifen, dann bist du verloren."

„Von dir weiß ich, daß mit Sicherheit keiner der Mächtigen noch am Leben ist!"

Manchmal, dachte Rhodan bekümmert, erkannte man einen Fehler erst viel zu spät.

„Es geht nicht allein um die Mächtigen", sagte er laut. „Du weißt, daß jene, die sie geschickt haben, die Veruntreuung niemals vergessen werden. Du müßtest immer damit rechnen, von ihnen aufgegriffen zu werden."

„Ich weiß nicht, ob die Kosmokraten überhaupt in der Lage sind, auf diese Seite der Materiequellen zu kommen."

„Kosmokraten?" echote der Terraner.

„Das wäre die zutreffende Übersetzung ihres Namens", bestätigte der Roboter.

Rhodan dachte über diesen Namen nach, aber allzuviel sagte er ihm nicht. Hinweise auf Herkunft und Absichten der geheimnisvollen Mächte von jenseits der Materiequellen waren in diesem Namen nicht enthalten.

„Sie brauchen nicht selbst zu kommen", erinnerte er den Einäugigen. „Sie können Roboter schicken, die dir ebenbürtig und vielleicht sogar überlegen sind. Außerdem können sie die Mächtigen, die jetzt dem RUF folgen, damit beauftragen, dich zu suchen."

Laire ließ sich im Sitz zusammensinken.

„Das mag alles stimmen", meinte er zögernd. „Trotzdem ist die PAN-THAU-RA ein unersetzliches Instrument. Wenn ich mich mit ihr auf die Suche begebe, habe ich eine geringe Chance auf Erfolg." .

„Du vergißt, daß mir eine große Flotte zur Verfügung steht!"

„Größer als die der Wynger?"

„Um vieles größer", log Perry Rhodan. „Du kennst die BASIS und die SOL aus den Berichten der Wynger.

Wir Menschen haben viele Tausende solcher Einheiten. Sie operieren in vielen Galaxien und könnten daher an mehreren Stellen gleichzeitig suchen. Ich wäre bereit, entsprechende Befehle zu erteilen."

Laire begann nachzudenken.

Wenn er jemals erfährt, wie groß unsere Flotte derzeit wirklich ist, dachte Perry Rhodan, wird er mir diese Lügen niemals verzeihen.

Ungeachtet dieser Überlegungen fügte er hinzu: „Dazu kommen noch viele hundert raumfahrende Völker, mit denen wir verbündet sind. Auch sie würden sich nach deinem Auge umsehen."

„Das hört sich verlockend an", sagte Laire widerstrebend.

„Laire, du weißt nicht, wie lange die PAN-THAU-RA in deiner Kontrolle bleiben kann", sagte Rhodan schnell. „Du müßtest dich ewig mit den Ansken und allen Biophore-Wesen herumärgern. Das würde einen Großteil deiner Zeit in Anspruch nehmen."

Laire erhob sich und deutete auf einen Bildschirm, auf dem eine große Sonne zu sehen war.

„Wir stehen jetzt im Normalraum des Torgnisch-Systems", verkündete er. „Ich brauche Bedenkzeit."

 

*

 

Laire hatte sich irgendwo im hinteren Bereich der Zentrale niedergelassen und war nicht zu sehen. Der K-2Roboter war bei ihm. Den drei Männern und Icho Tolot blieb nichts anderes übrig, als auf die Rückkehr des Einäugigen zu warten. Inzwischen hatten sie beobachten können, daß Dorania ihren Raum verlassen hatte und zu den Ansken aufgebrochen war. Das bedeutete, daß sie sich weiter erholt hatte und genügend Kraft besaß, um die selbstgestellte Aufgabe zu erfüllen. Die letzten Wynger hatten die PAN-TRAU-RA verlassen. Von Laire in seiner Rolle als das Alles-Rad herbeigeorderte Schiffe hatten sie auf wyngerische Welten gebracht.

„Wenn er sich entschließen sollte, an Bord der PAN-THAU-RA zu bleiben und sie künftig als Suchschiff zu benutzen, müssen wir irgend etwas unternehmen", sagte Atlan.

„Ich befürchte, daß wir nichts tun könnten, wenn Laire diesen Entschluß faßt", erwiderte Rhodan.

Kauk, der am Boden hockte und ein böses Gesicht machte, bemerkte: „Ich verstehe Augustus nicht! Er sollte auf Laire einwirken."

„Vielleicht tut er das", hoffte Rhodan.

„Warum schließt du ein gewaltsames Vorgehen gegen Laire aus?" fragte Atlan seinen terranischen Freund.

„In erster Linie, weil ich keinen Sinn darin sehe", gab Rhodan zurück. „Ganz abgesehen davon sind wir Laire nicht gewachsen. Letztlich entscheidet er darüber, ob wir das Sporenschiff verlassen können. Ich glaube jedoch, daß er sich auf unsere Seite schlagen wird."

„Bei seinen Zeitvorstellungen überlegt er vielleicht ein paar Jahrhunderte", gab Tolot zu bedenken.

„Solange können wir nicht warten."

„Das ist richtig", stimmte Rhodan zu. „In ein paar Stunden werde ich zu ihm gehen. Wir werden die PAN-THAU-RA ohne ihn verlassen, wenn er sich bis dahin nicht entschieden haben sollte."

Zu Rhodans Erleichterung, tauchte der einäugige Roboter vor Ablauf dieser Frist auf. Augustus folgte ein paar Schritte hinter ihm. Rhodan starrte in das seltsame Robotergesicht, als könnte er dort eine Antwort auf die ihn bewegende Frage finden.

„Ich werde euch begleiten", verkündete Laire einfach.

Rhodan gab sich keine Mühe, seine Erleichterung zu unterdrücken.

„Wir wollen keine Zeit verlieren", schlug er vor. „Je eher wir die BASIS erreichen, desto besser für uns."

Seine Eile resultierte aus der Furcht, Laire könnte wieder wankelmütig werden und die getroffene Entscheidung widerrufen. Erst wenn die PAN-TRAU-RA zwischen den Dimensionen stationiert und der Roboter an Bord der BASIS angekommen war, hatte Rhodan sein vorläufiges Ziel erreicht.

„Ich werde ein Beiboot bereitstellen", sagte Laire. „Bevor wir jedoch starten, muß ich die Anlage an Bord bringen lassen, mit der ich die Transmitter steuern kann."

„Glaubst du, daß es gelingen wird, die PAN-THAU-RA an den vorgesehenen Platz zu bringen?" wollte Atlan wissen.

„Ich bin überzeugt davon", erwiderte der Einäugige. „Meine Berechnungen weisen keine Fehler auf."

Rhodan sah ihn ernst an.

„Könntest du mit dieser Anlage eines Tages die PAN-THAU-RA wieder in den Normalraum zurückholen?"

„Ja", sagte Laire. „Diese Möglichkeit mußte ich mir für den Fall offen halten, daß ich das Auge mit eurer Hilfe nicht finden werde. Dann werde ich hierher zurückkehren und mich mit der PAN-TRAU-RA auf die Suche begeben."

Rhodan hatte mit einer derartigen Antwort gerechnet. Nun wußte er, woran sie mit Laire waren. Die Frage war nur, wie lange Zeit Laire ihnen zur Beschaffung seines gestohlenen Auges einräumen würde. Da der Roboter in großen Zeiträumen dachte und handelte, würde er nicht so schnell hierher zurückkehren wollen. Rhodan hoffte, daß sie die kosmischen Burgen der sieben Mächtigen und vielleicht sogar eine Materiequelle finden würden. Das mußte zwangsläufig zu Entwicklungen führen, die Laires Haltung beeinträchtigen würden. Vielleicht gab es eine Möglichkeit, Laire auf die andere Seite einer Materiequelle zu bringen, ohne daß man ihm vorher sein zweites Auge beschaffte. Doch das alles waren Spekulationen, die Zukunft sah wahrscheinlich völlig anders aus.

Laire ließ die benötigte Ausrüstung von Robotern in das Beiboot bringen.

Rhodan registrierte, daß der Roboter sich dabei viel Zeit ließ.

„Wie lange habe ich gekämpft, um hierher zurückzukehren", sagte Laire nachdenklich. „Kaum, daß ich die Zentrale erobert habe, soll ich sie wieder verlassen."

„Ich kann mir vorstellen, daß du dich nur schwer damit abfinden kannst", sagte Rhodan beunruhigt. „Aber es hat keinen Sinn, wenn du diesem Schiff nachtrauerst. Es hat dich im Grunde genommen nur auf einen Platz gebannt und dich unbeweglich gemacht."

„Trotzdem war es im gewissen Sinn eine Verbindung zu meiner Heimat", entgegnete Laire. „Genau wie die Ebene und die Mächtigen. In Zukunft werde ich völlig allein sein."

„Du hast einen neuen Anhänger!" erinnerte ihn Augustus.

„Ich wage einen Schritt ins absolute Nichts", fuhr Laire fort, als hätte er die Worte des K-2 überhört.

„Woher soll ich wissen, was mich erwartet? Doch ich muß es riskieren."

„Dann laß uns gehen!" drängte Atlan.

Laire drehte sich langsam um die eigene Achse, als wollte er sich das Bild der Hauptschaltzentrale für alle Zeiten einprägen. Er nahm Abschied von Bardiocs Schiff, das er längst als seinen persönlichen Besitz ansah.

Plötzlich gab er sich einen Ruck und ging mit schnellen Schritten aus der Zentrale, „Wir wollen ihm folgen, bevor er es sich wieder anders überlegt!" rief Rhodan den anderen zu.

Da Laire alle Transmitter auf die Außenfläche des Schiffes gebracht hatte, mußten der Roboter und seine Begleiter Flugaggregate benutzen, um den Hangar möglichst schnell zu erreichen. Zu Fuß wären sie mehrere Tage unterwegs gewesen.

Während sie durch Hallen und Gänge flogen, beobachtete Perry Rhodan die Umgebung. Rein äußerlich schien sich nichts verändert zu haben, aber der Terraner spürte, daß im Verhalten der verschiedenartigen Biophore-Wesen eine Wandlung stattgefunden hatte. Es war bezeichnend für die neue Entwicklung an Bord, daß Laires Gruppe auf dem Flug zum Hangar nicht angegriffen wurde. Rhodan konnte auch keine Kämpfe der Biophore-Wesen untereinander beobachten. Die Aura-Dorania war überall wirksam, in der -PAN-THAU-RA begann Frieden einzukehren.

Als sie im Hangar ankamen, führte Laire sie zu einem größeren Beiboot, dessen Schleuse offenstand. Ein paar Roboter waren rund um das Kleinstraumschiff postiert, aber angesichts der überall herrschenden Ruhe war ihre Wächterfunktion mehr oder weniger sinnlos.

„Wir können sofort starten", erklärte der Roboter und betrat als erster das Schiff, um sich an den Kontrollen niederzulassen.

Rhodan verließ die PAN-THAU-RA mit gemischten Gefühlen. Er wußte, daß dieses Schiff einen unermeßlichen Wert besaß. Eine Zeitlang hatte er mit dem Gedanken gespielt, das Schiff des Mächtigen für die Menschheit sicherzustellen. Dazu hatte sich jedoch keine Möglichkeit ergeben. Er war allerdings entschlossen, das Sporenschiff nicht zu vergessen. Vielleicht ergab sich in ferner Zukunft einmal eine Chance, nach Algstogermaht zurückzukommen.

Laire ließ die Schleuse zugleiten. Wenige Augenblicke später löste sich das ovale Beiboot aus seiner Verankerung und schwebte quer durch den Hangar.

„All die Jahre, die ich an Bord von Bardiocs Schiff gekämpft habe, sind im Grunde sinnlos vergeudet worden", sagte Laire mit dumpfer Stimme. „Ich bin keinen Schritt weitergekommen."

Begriff er nicht, daß es absurd war, darauf zu hoffen, das gestohlene Auge wiederzufinden? Besaß dieser Roboter keine Vorstellung von der Größe dieses Universums?

Kein noch so großer Zufall, dachte Rhodan, würde Laire wieder in den Besitz des Auges bringen können.

 

*

 

Jetzt, da die PAN-TRAU-RA vollständig im Einsteinuniversum stand, wirkte sie eher wie ein Planet als wie ein Raumschiff. Die Insassen des Beiboots konnten sich ein gutes Bild von der Größe dieses Schiffes machen.

„Sie sieht wirklich atemberaubend aus", sagte Atlan fasziniert.

„Es gibt insgesamt sieben solcher Schiffe", erinnerte Perry Rhodan. „Ich wußte gerne, wer sie erbaut hat und wer die sechs anderen in diesem Augenblick benutzt."

In einer Entfernung, aus der die PAN-THAU-RA immer noch so groß erschien wie der Mond von der Erdoberfläche aus, stoppte Laire das Beiboot.

„Sind wir nicht bereits zu weit weg?" wollte Kauk wissen.

Laire verneinte.

„Wir mußten diese Distanz zwischen uns und das Schiff bringen, damit wir nach der Aktivierung der Transmitter nicht in den Sog des Entstofflichungsfelds geraten."

Rhodan, der an diese Gefahr überhaupt noch nicht gedacht hatte, begann sich Sorgen zu machen. Er wußte nicht, wieviel Transmitter sich auf der Außenhülle des Sporenschiffs befanden, aber er konnte davon ausgehen, daß es mehrere hundert waren. Das bedeutete, daß sie ein ungeheures Feld aufbauen würden. Wahrscheinlich würde es weit in den Weltraum hinaus reichen.

„Hoffentlich hast du dich nicht verrechnet", sagte er zu Laire. „Wenn wir erfaßt werden, gibt es keine Rettung mehr für uns. Wir würden mit der PAN-THAU-RA aus dem Normalraum verschwinden und für alle Zeiten an Bord dieses Beiboots gefesselt sein. Keiner von uns, Laire und Augustus einmal abgesehen, würde die nächsten Monate überleben."

„Es besteht keine Gefahr", beruhigte ihn Laire. „Wir können uns auch nicht weiter entfernen, weil ich dann die Transmitter nicht mehr von Bord dieses Schiffes aus aktivieren kann."

Trotz dieser Worte rechnete Rhodan damit, daß sie ein großes Risiko eingingen. Laire konnte nicht genau wissen, wie stark das Entmaterialisierungsfeld sein würde. Für das bevorstehende Ereignis gab es keinen Präzedenzfall.

Der einäugige Roboter begann die Transmitter zu aktivieren. Zunächst hatte dieser Vorgang keine optischen Auswirkungen. Das Sporenschiff stand unverändert im Raum. Dann jedoch begann sich eine kugelförmige Aura zu bilden, die sich langsam aber sicher ausdehnte.

„Das Transmitterfeld!" rief Kauk angespannt. „Es weitet sich aus."

Das Sporenschiff bekam eine Korona und ähnelte jetzt einer kleinen Sonne. Wahrscheinlich konnte es überall von Bord wyngerischer Schiffe im Torgnisch-System beobachtet werden. Doch darüber brauchte sich Rhodan keine Gedanken zu machen. Die Wynger würden das Ereignis als ein neues Zeichen des Alles-Rads deuten.

Das würde Demeters und Plondfairs Aufgabe erleichtern.

Das Transmitterfeld blähte sich auf wie ein Ballon. Gespannt verfolgte Rhodan, wie es sich immer weiter ausdehnte. Der einmal eingeleitete Prozeß schien nicht mehr zum Stillstand zu kommen.

Rhodan wandte sich an Laire.

„Entwickelt sich dieser Vorgang noch so, wie du vorhergesehen hast?"

„Bisher ja!" antwortete der Roboter.

„Wenn es so weitergeht", stellte Rhodan fest, „werden wir von diesem Feld erfaßt werden."

„Keinesfalls!" widersprach der einäugige Roboter. „Das Feld wird mit einem Schlag zur Ruhe kommen.

Das wird in wenigen Augenblicken der Fall sein."

Rhodan wußte, daß diese Aura auch eine unsichtbare Komponente besaß, die noch weiter in den Weltraum hinausreichte. Vielleicht war das Beiboot bereits von ihr eingeholt worden. Doch das hätte Laire vermutlich an seinen Instrumenten ablesen können.

„Jetzt!" rief Laire.

Tatsächlich kam die leuchtende Blase um das inzwischen darin verschwundene Sporenschiff zur Ruhe.

„Die Entmaterialisation beginnt", sagte Laire.

Der entscheidende Augenblick war gekommen. Rhodan bedauerte, daß sie nicht sehen konnten, was innerhalb des Entmaterialisierungsfelds geschah. Es war möglich, daß die PAN-THAU-RA bereits aus dem Normalraum stürzte, aber sie konnte auch unverändert an ihrem Platz stehen. Ob dieser Versuch erfolgreich verlief, konnten die Passagiere des Beiboots erst feststellen, wenn das Transmitterfeld wieder in sich zusammenfiel.

Die Minuten verrannen, ohne daß etwas Entscheidendes geschah. Rhodan wagte nicht, Laire nach den Ergebnissen zu fragen, die der Roboter regelmäßig von den Instrumenten ablas.

Endlich ließ der Roboter sich im Sitz zurücksinken.

„Es scheint zu funktionieren!" stieß er zufrieden hervor. „Das Transmitterfeld drückt das Sporenschiff aus dem Normalraum."

Rhodan schloß die Augen und versuchte sich vorzustellen, wie dieses gewaltige Schiff aus dem Weltraum verschwand. Er empfand fast so etwas wie Trauer. Die PAN-THAU-RA war dazu geschaffen worden, das Universum zu durchqueren. Nun würde sie für alle Ewigkeiten zwischen zwei Raum-Zeit-Ebenen festsitzen.

Als er die Augen wieder öffnete, konnte er sehen, wie das riesige Transmitterfeld in sich zusammenfiel und erlosch. An der Stelle, an der die PAN-TRAU-RA gestanden hatte, befand sich nur noch offener Weltraum.

„Sie ist weg!" sagte Laire tonlos.

 

9.

 

Payne Hamiller hatte die letzten Tage fast ausschließlich in seiner Privatkabine in den Aufenthaltsräumen der BASIS zugebracht. Er hatte den Kontakt mit anderen Besatzungsmitgliedern gemieden, soweit ihm das als führendes Mitglied der Besatzung überhaupt möglich gewesen war. Zu Hamillers Erleichterung hatte Reginald Bull, seit er von der SOL herübergekommen war, viel von Hamillers Aufgaben übernommen. Er wurde dabei von Jentho Kanthall unterstützt.

Hamiller hatte seine Kabine-auch nicht verlassen, als die Männer und Frauen von der 1-DÄRON zur BASIS zurückgekehrt waren. Er hatte lange nachgedacht und sich dabei zu einem Entschluß durchgerungen. Seine Gedanken kreisten ausschließlich um Demeter. Seit die Wyngerin zusammen mit Plondfair die BASIS verlassen hatte und zu ihrem Volk zurückgekehrt war, fand der Wissenschaftler keine Ruhe mehr.

Nun glaubte er, endlich eine Lösung gefunden zu haben.

Er mußte die BASIS verlassen und sich ins Torgnisch-System begeben. Nur dort konnte er hoffen, Demeter. wiederzusehen.

Vor wenigen Augenblicken war über Interkom die Meldung durchgekommen, daß mit Rhodan, Atlan, Tolot, Kauk, Laire und Augustus die letzten noch zu erwartenden Raumfahrer von der PAN-THAU-RA eingetroffen waren. An Bord der BASIS herrschte Aufbruchstimmung.

Hamiller gab sich keinen Illusionen hin. Wahrscheinlich würde Rhodan den Start der BASIS schon für die nächsten Stunden anordnen. Das bedeutete endgültige Trennung von Demeter.

Als Hamiller seine Kabine verlassen wollte, bekam er einen Interkomanruf. Zu seiner Überraschung zeichnete sich das Gesicht von Hytawath Borl auf dem Bildschirm ab.

Der ehemalige Jäger von Vorcher Pool und er waren Konkurrenten im Kampf um die Gunst Demeters.

Allerdings standen sie beide im Schatten Roi Dantons, der ganz offensichtlich Favorit der schönen Wyngerin war.

Hamiller hatte bisher vergeblich zu ergründen versucht, was ihn in den Bann dieser Frau zog. Er wußte, daß sein Verhalten alles,andere als vernünftig war, aber er handelte wie unter einem inneren Zwang.

Borl sah ungewöhnlich ernst aus.

„Ich möchte Sie davon unterrichten, daß ich gerade einen Entschluß gefaßt habe", sagte er zu Hamiller, als dieser, vor der Bildsprechanlage Platz genommen hatte.

Hamiller seufzte.

„Sie werden ins Torgnisch-System fliegen, um sich dort nach Demeter umzusehen!"

„Woher wissen Sie das?" erkundigte sich Borl verblüfft.

„Wozu, denken Sie, habe ich mich gerade entschlossen, Hytawath?’ Borl verzog das Gesicht.

„Ich muß Ihnen wohl nicht sagen, daß Sie ein verdammter Narr sind?"

„Ich weiß", sagte Hamiller. „Immerhin haben Sie mich informiert. Das bedeutet, daß keiner von uns allein gehen muß."

Diesmal grinste der AID-Mann.

„Wir werden zu dritt sein, Payne!"

„Danton!" schnaubte Hamiller. „Das hätte ich mir eigentlich denken können."

Borl berichtete :„Roi hat mich gerade angerufen. Er schlägt vor, daß wir eine Space-Jet nehmen und ins Torgnisch-System fliegen, um dort mit Demeter Verbindung aufzunehmen."

„Das wird nicht so ohne weiteres möglich sein", vermutete Hamiller. „Rhodan ist vor wenigen Minuten zurückgekehrt. Wir können davon ausgehen, daß er mit der BASIS bald aufbrechen wird. Das heißt, daß wir mit ihm reden und ihn um Erlaubnis für diese Expedition bitten müssen."

„Wahrscheinlich", sagte Borl niedergeschlagen, „wird die BASIS bald ohne uns losfliegen."

Obwohl Hamiller diese Möglichkeit bereits einkalkuliert hatte, machte ihn die Offenheit, mit der der andere darüber sprach, tief betroffen. Er gestand sich jedoch ein, daß dies womöglich die Konsequenz ihres Handelns sein würde.

„Rhodan kann sich denken, daß wir vielleicht nicht zurückkommen", sagte er. „Deshalb wird er alles tun, um dieses Unternehmen zu verhindern. Er wird uns keine Space-Jet zur Verfügung stellen."

„Trotzdem müssen wir es versuchen", meinte Borl. „Wir haben Danton auf unserer Seite."

Das Gespräch wurde unterbrochen, anscheinend hatte Borl abgeschaltet.

Hamiller verließ seine Kabine.

Er konnte sich nicht vorstellen, daß er vor Rhodan treten und seinen absurd erscheinenden Wunsch aussprechen würde. Aber auf dem Weg in die Zentrale räumte er alle Bedenken zur Seite. Er begann, dem Aufbruch ins Torgnisch-System entgegenzufiebern und wußte, daß er sich durch nichts von dieser Reise abbringen lassen würde.

 

*

 

Nach der Rückkehr in die BASIS bestimmte Perry Rhodan Walik Kauk zum ständigen Begleiter Zaires.

Kauk sollte dem Roboter den Aufenthalt in der BASIS so angenehm wie möglich machen und ihm mit Rat und Tat zur Seite stehen. Später sollte Laire selbst entscheiden, wo in der BASIS er sich niederlassen wollte. Kauk war sofort damit einverstanden, wahrscheinlich mehr aus Interesse an Augustus weiterem Schicksal als aus Zuneigung gegenüber dem einäugigen Roboter.

Rhodan bedauerte, daß er Tschuschik an Bord der BASIS verlassen mußte. Er war mit der SOL in diese Galaxis gekommen und wäre gern an Bord.dieses Fernraumschiffs zurückgekehrt. Die BASIS war ihm fremd, doch mit der SOL war er viele Jahre von Galaxis zu Galaxis gereist. Er trauerte diesem wunderbaren Schiff nach, denn er war sich darüber im klaren, daß er es für alle Zeiten verloren hatte. In dieser Beziehung war sein Schicksal dem Zaires nicht unähnlich. Der einäugige Roboter hing an der PANTRAU-RA wie Rhodan an der SOL, doch sie hatten beide keine Chancen mehr, ihre Schiffe zurückzubekommen.

Rhodan sprach über Interkom zur gesamten Besatzung der BASIS und unterrichtete sie-über seine Pläne.

Er konnte sich vorstellen, daß seine Rede für viele Männer und Frauen eine Enttäuschung bedeutete, denn er zerschlug damit die Hoffnung, daß eine Rückkehr zur Erde geplant war. Rhodan ließ jedoch keinen Zweifel daran, daß er zunächst einmal versuchen wollte, die kosmischen Burgen und die Materiequellen zu finden, aus der Laire einst gekommen war.

„Wir müssen Kontakt zu jenen Wesen bekommen, die von Laire als Kosmokraten bezeichnet werden", sagte Perry Rhodan im Verlauf seiner Ansprache. „Diese Mächte von jenseits der Materiequellenentscheiden über unser weiteres Schicksal. Sobald sie eine Materiequelle manipulieren, sind wir verloren. Deshalb müssen wir ihnen zuvorkommen.", Er versprah den Raumfahrern" daß er sie über alle Einzelheiten informieren lassen würde, denn er konnte-sich vorstellen, daß viele von, ihnen nicht begriffen, worum es ging.

Nachdem er mit der Besatzung gesprochen hatte, wellte er sich zurückziehen, um sich endlich, von den an Bord der PAN-THAU-RA durchgemachten Strapazen zu erholen.

Er wurde jedoch auf dem Weg in seine Privaträume von seinem Sohn Michael aufgehalten, der in Begleitung. von Payne Hamiller und Hytawath Borl zur Zentrale unterwegs war.

„Wir sind gekommen, um mit dir zu sprechen", sagte Roi Danton alias Michael Rhodan.

Rhodan gähnte.

„Muß das jetzt sein?" erkundigte er sich unwillig. „Auch ein Zellaktivatorträger braucht hin und wieder ein paar Stunden Ruhe."

„Es handelt sich um ein unaufschiebbares Problem", sagte Hamiller.

„Also gut", seufzte Rhodan. „Was habt ihr auf dem Herzen?"

„Wir möchten die BASIS verlassen", verkündete Danton.

Rhodan hatte nur mit halber Aufmerksamkeit zugehört und brauchte eine Weile, um den Sinn dieser Worte richtig zu begreifen. Als ihm bewußt wurde, was sein Sohn gerade gesagt hatte, starrte er die drei Männer verwirrt an.

„Was hat das zu bedeuten?" erkundigte er sich. „Wir werden in Kürze starten! Was habt ihr überhaupt vor?

„Es ist wegen Demeter!" erklärte Danton. .

„Demeter?" Rhodans Augen weiteten sich, dann begriff er und verzog ärgerlich das Gesicht. „Oh, das ist es! Wollt ihr diese Frau besuchen oder sie zur Rückkehr an Bord der BASIS bewegen?"

„Im Grunde genommen wissen wir nur, daß wir in ihrer Nähe sein wollen", sagte Borl hilflos. „Das mag Ihnen närrisch vorkommen, aber Sie sollten versuchen, sich in unsere Lage zu versetzen."

„Zweifellos ist diese Wyngerin eine der attraktivsten Frauen, die mir jemals begegnet sind", meinte Rhodan nachdenklich. Ein Lächeln flog über sein von den Anstrengungen der letzten Wochen gezeichnetes Gesicht. „Ich könnte mich durchaus in sie verlieben. Allerdings" -er sah die drei anderen der Reihe nach an „würde das nicht so weit führen, daß ich ihretwegen die BASIS verlassen wollte."

Niemand antwortete ihm „Wie lange wollt ihr wegbleiben?" wollte Rhodan wissen.

„Es ... es ist möglich, daß wir nicht mehr zurückkommen", antwortete sein Sohn leise. „Wir werden in jedem Fall in Demeters Nähe bleiben."

Die Antwort versetzte Rhodan einen Stich. Er konnte sich nicht vorstellen, daß er nach der SOL nun auch seinen .Sohn verlieren sollte. Aber offensichtlich lief das Begehren der drei Männer darauf hinaus.

„Das kann unmöglich euer Ernst sein!" brachte er hervor. „Payne, Sie sind ein ernsthafter Wissenschaftler.

Wo bleibt Ihr Verstand?"

„Diese Frage stelle ich mir selbst immer wieder!"

Rhodan schüttelte den Kopf.

„Ich kann euch nicht ziehen lassen", sagte er. „Wahrscheinlich kommt nie wieder ein terranisches Schiff nach Tschuschik, und ebenso unwahrscheinlich ist es, daß ihr eines Tages mit einem wyngerischen Schiff in die Milchstraße gelangt. Wenn ich euch hier zurücklasse, verurteile ich euch indirekt zum Tod."

„Das tun Sie auch, wenn Sie uns nicht gehen lassen", sagte Borl heftig. „Ich könnte nicht mit dem Gedanken in der BASIS leben, von Demeter viele Millionen Lichtjahre getrennt zu sein. Das würde mich umbringen."

Rhodan hatte geglaubt, daß dieser Gefühlsausbruch bei den beiden anderen Unverständnis auslösen würde, aber zu seiner Überraschung mußte er sehen, daß Danton und Hamiller zustimmend nickten.

„Ihr wißt, daß euer Verhalten nicht normal ist", sagte er zu den drei Männern. „Mit Liebe zu dieser Frau allein läßt es sich auf keinen Fall erklären."

Da sie schwiegen, fuhr er fort: „Ich werde euch psychotherapeutisch behandeln lassen. Wenn ihr wollt, übergebe ich euren Fall an die Mutanten, die euch bestimmt helfen können."

Danton hob abwehrend beide Arme.

„Wir wollen dieses Problem nicht verdrängen, sondern lösen. Alles, was du vorgeschlagen hast; läuft schließlich auf eine Gefühlsbeeinflussung hinaus, die eine Veränderung unserer Persönlichkeiten zur Folge haben kann."

Nur langsam rang sich Rhodan zu der Erkenntnis durch, daß er diese drei Männer nicht aufhalten konnte.

Gewiß, er hätte sie gewaltsam am Verlassen der BASIS hindern können, doch das wäre ein schwerwiegender Eingriff in ihre persönliche Freiheit gewesen - ganz abgesehen davon, daß die Folgen unabsehbar waren.

„Das kann die Trennung bedeuten, Michael", sagte er schwer. „Es ist wahrscheinlich, daß wir uns nicht wiedersehen."

„Ja", stimmte Danton zu. „Dessen bin ich mir bewußt."

Rhodan warf einen Blick auf seine Uhr.

„Wir schreiben den fünften Januar", sagte er. „Ich bin bereit, den Start der BASIS euretwegen hinauszuschieben. Ihr wißt jedoch, daß wir unter Zeitdruck stehen. Es kommt darauf an, möglichst schnell mit den Mächten von jenseits der Materiequellen in Verbindung zu treten."

„Du mußt nicht auf uns warten!" sagte Roi Danton.

„Zehn Tage", erwiderte Rhodan dumpf. „Zehn Tage werden wir mit der BASIS in Tschuschik bleiben.

Wenn ihr bis zum fünfzehnten Januar nicht zurückgekehrt seid, starten wir ohne euch."

„Das ist mehr, als wir erwarten konnten", bedankte sich Hamiller.

„Ich werde dafür sorgen, daß man euch eine Space-Jet zur Verfügung stellt und euch ziehen läßt", sagte Rhodan. Noch einmal sah er sie an.

„Lebt wohl!" Mit diesen Worten drehte er sich abrupt um und ging davon.

„Wir hätten ihm das nicht antun dürfen", sagte Danton .niedergeschlagen. „Das nicht."

Später, als Perry Rhodan bereits in seiner Kabine weilte, erhielt er einen Interkomanruf von Reginald Bull.

„Ich habe es gerade gehört", sagte ‘der Mann mit dem kurzgeschnittenen roten Haar. „Ehrlich gesagt, wundert es mich, daß du sie gehen läßt."

„Ja’; sagte Rhodan. „Jedes Wort ist sinnlos."

„Das kommt einer Desertion gleich!" ereiferte sich Bull.

„Ich .möchte jetzt ausruhen", erwiderte Rhodan’schroff. Er warf noch einen Blick. auf Bull und brach das Gesprächab. Dann schaltete er seinen Interkomanschluß aus, um nicht mehr, gestört zu werden.

Er fand jedoch keine Ruhe. In den vieren Jahrhunderten seines Lebens hatte er gelernt, die Trennung von liebgewonnenen Menschen als unvermeidlich hinzunehmen. Ein Zellaktivatorträger, hatte .keine andere Wahl, als sich in dieser Beziehung gegen allzu tiefgreifende Gefühle abzukapseln.

Manchmal jedoch hätte er sich gewünscht, daß Menschen und Dinge um ihn herum einen größeren Bestand besessen hätten.

 

10.

 

Der ganze Tag war mit Empfängen wyngerischer Würdenträger ausgefüllt gewesen, so daß Plondfair, als Blußtur sie endlich in ihre privaten Räume zurückführte, sich erschöpft in einen Sessel fallen ließ. Demeter, die einen geistesabwesenden Eindruck machte, schickte Blußtur hinaus und machte für Plondfair und sich zwei heiße Getränke. Plondfair beobachtete sie dabei, und er war nicht zu müde, um ihre Anmut zu bewundern.

„Die Leuchterscheinurig, die viele wyngerische Raumfahrer im Gebiet der ehemaligen verbotenen Zone beobachtet haben, hat weiter dazu beigetragen, unsere Positionen zu festigen", sagte der Lufke. „Ich glaube nicht, daß wir noch Schwierigkeiten zu erwarten haben."

„Nein", sagte Demeter. „Man hat uns akzeptiert. Aber trotzdem dürfen wir die Kryn nicht unbeachtet lassen. Sie lauern nur darauf, daß wir eine Schwäche zeigen."

Plondfair schloß die Augen.

„In ein paar Jahren’.’, sagte er verträumt, „wird es keine Kryn mehr geben. Die Kaste der Priester befindet sich in einem Zustand der Auflösung."

Sie reichte ihm sein Trinkgefäß und er umschloß es mit beiden Händen, um die Wärme des Materials zu spüren..

Jemand klopfte an die Tor.

„Keine Pflichten mehr!" rief Plondfair. „Wer immer draußen steht, muß bis morgen warten."

Die Wyngerin lächelte und öffnete die Tür. Blußtur stand draußen im Gang.

„Ich habe eine Depesche für dich, Demeter", sagte er. „Sie ist gerade eingetroffen."

„Für mich?" wunderte sich Demeter. „Von wem ist sie?"

„Von Courselar", erwiderte der Assistent. .

Demeter nahm den Umschlag entgegen und schloß die Tür. Sie erinnerte sich, daß Courselar der Kommandant jener Flotte war, die im Gebiet der BASIS operierte. Die Wyngerin hatte den Doprer gebeten, sie von allen wichtigen Veränderungen zu unterrichten.

Sie riß das Papier auf und faltete es glatt.

„Courselar teilt uns mit, daß er in Kürze mit dem Abzug seiner Flotte beginnen wird", sagte sie zu Plondfair. „Außerdem ist ihm.bekannt geworden, daß ein Start...", ihre Stimme wurde stockend „daß ein -Start der BASIS unmittelbar bevorsteht."

Sie ließ das Papier fallen. ‘ „Sie verlassen uns", sagte sie matt.

Plondfair erhob sich. Er ging zu ihr und berührte sie sanft an der Schulter.

„Das war zu erwarten", sagte er. „Wir wußten, daß sie früher oder später aus Algstogermaht abziehen würden."

„Roi befindet sich an Bord der BASIS."

„Beim Alles-Rad!" gebrauchte er unwillkürlich eine uralte Redewendung. „Du mußt dich damit abfinden und versuchen, ihn zu vergessen."

Sie machte -sich von ihm los und begann unruhig im Raum auf und ab zu gehen.

Plondfair sah, daß sie litt. Er verwünschte das in ihm aufsteigende Gefühl der Genugtuung darüber, daß er auf diese Weise endlich seinen hartnäckigsten Konkurrenten los wurde. In ein paar Jahren würde Demeter den Terraner vergessen haben und sich ihm, Plondfair, zuwenden. Der Lufke war bereit, auf diese Frau zu warten.

„Ich glaube, das kann ich nicht!" sagte sie heftig.

„Was?" fragte er begriffsstutzig.

„Ihn vergessen. -Ich will es auch nicht."

Jenes schmerzliche Gefühl einer bevorstehenden Trennung" das ihn schon einmal beherrscht hatte, überfiel Plondfair erneut. Diesmal blieb es jedoch nicht bei einer dumpfen Ahnung. Er wußte plötzlich, daß er Demeter verlieren würde.

„Ich verlasse dich!" sagte sie in die Stille hinein.

Das waren die Worte, die er unter allen Umständen hatte verhindern wollen. Sie trafen ihn wie körperliche Schläge.

„Nein!" brachte er hervor.

„Du kommst auch ohne mich zurecht", fuhr sie unbeirrt fort. „Wir haben uns bereits darüber unterhalten, daß dich diese neue Rolle ausfüllt. Deine Arbeit wird dir helfen, mich zu vergessen."

„Was hast du vor?" fragte er apathisch, als könnte die Schilderung des Hergangs ihren Entschluß rückgängig machen.

„Dank meiner neuen Autorität wird es mir nicht schwerfallen, ein Raumschiff zu bekommen", antwortete sie. „Ich werde den Wyngern sagen, daß ich im Auftrag des AllesRads aufbreche. Niemand wird auf die Idee kommen, mich aufzuhalten."

Er mußte der Versuchung widerstehen, sie zu schlagen. Mit einem Ruck schleuderte er das Trinkgefäß davon. Es zerbarst an einer Wand.

„Du darfst dich nicht quälen", sagte sie.

„Du wirst zu spät kommen", prophezeite er. „Die Terraner werden mit der BASIS bereits aufgebrochen sein."

„Dann folge ich ihnen", erwiderte sie. „Ich kenne ihre Galaxis."

Sie kam auf ihn zu und küßte ihn flüchtig. Er zuckte unter dieser Berührung zusammen. Als sie den Raum verließ und draußen auf dem Korridor nach Blußtur rief, stand er noch immer wie angewurzelt da. Er konnte sich nicht rühren und konnte nicht sprechen. Ihm war, als hätte er aufgehört zu existieren.

Nach einer Weile kam Blußtur zurück und blickte durch die offene Tür zu ihm herein.

„Ich habe die Abgesandte zum Raumhafen begleitet", sagte er zu Plondfair.

Der Lufke sah durch ihn hindurch.

„Sie ist im Auftrag des Alles-Rads unterwegs", fuhr Blußtur verwirrt fort.

Ich muß irgend etwas sagen! schoß es Plondfair durch den Kopf.

„Sie ist im Auftrag des Alles-Rads unterwegs!" wiederholte er dumpf.

Der Wynger sah ihn mitleidig an.

„Du hast zuviel gearbeitet, Plondfair", stellte er fest. „Vielleicht sollten wir für morgen ein paar der geplanten Termine absägen."

„Nein!" widersprach der Lufke heftig. „In einer Stunde werde ich noch eine Rede halten."

Blußtur war vollends verwirrt.

„Aber deine Ansprache war erst für morgen geplant!’ „Wir müssen vorankommen", sagte Plondfair unerbittlich. „Wenn ich gesprochen habe, werde ich die Vertreter der Presse empfangen."

Blußtur sagte: „Ich fühle mich für dein Wohlergehen verantwortlich! Du arbeitest zu viel."

„Das ist alles, was mir noch bleibt meine Arbeit!" entgegnete Plondfair.

Blußtur verstand ihn nicht.

Epilog - viele Jahre später.

Von seinem Platz an den Kontrollen aus konnte Prisaar Honk beobachten, wie drei oder vier jüngere Ansken in einem Schwebewagen in die große Halle flogen und mit der Fütterung der Biophore-Wesen des Abschnitts C-17 begannen. Es war ein sich täglich wiederholendes Ritual. Kaum, daß die Gleiter gelandet waren, drängten sich Hunderte von zum Teil monströs aussehenden Wesen um die Maschinen. Die Ansken kamen heraus und begannen mit der Verteilung des Futters. Einige der Biophore-Wesen waren so zutraulich, daß sie sich von den Ansken streicheln ließen.

Honks Blicke wanderten weiter über die Bildschirme. Er sah, daß im Abschnitt A-23 sieben Malgonen damit beschäftigt waren, ein riesiges Biophore-Wesen zu pflegen. Die Meldung von seiner Erkrankung war erst vor wenigen Stunden eingetroffen, aber die Königin hatte befohlen, daß man sich sofort um den Patienten kümmern sollte.

Honk schaute auf seine Uhr. Sein Dienst dauerte noch eine Stunde, dann hatte er eine Audienz bei der Königin. Eine weitere Stunde später würde er bei einer in Abschnitt D-98 angesetzten Vergnügungsfeier sein. Er freute sich schon auf diese Feier, denn er würde als offizieller Gesandter der Königin daran teilnehmen, und das würde ihm zusätzliche Ehren einbringen.

Manchmal, wenn er an den Kontrollen saß, geriet Prisaar Honk ins Dösen. Es war nicht mehr der Jüngste, sein Chitinpanzer wies an vielen Stellen helle Altersflecke auf. Trotzdem galt er noch immer als einer der stärksten und klügsten Ansken. Bei den Frauen war er aufgrund seiner überragenden Persönlichkeit geschätzt.

Ein Roboter kam in die Zentrale und machte eine Routinemeldung. Seit Laire von Bord verschwunden war, arbeiteten seine Roboter freiwillig für die Ansken. Es gab so gut wie keine Schwierigkeiten. Zu Gewalttätigkeiten kam es nicht mehr. Dorania hatte das gesamte Schiff in mehrere hundert Abschnitte aufteilen lassen. Jeder Anske war für die Betreuung eines bestimmten Abschnitts und der darin lebenden Wesen verantwortlich. Die Ansken wetteiferten in dem Bemühen miteinander, das Lob der Königin zu erringen.

Eine kleine Grvppe von Ansken, die unmittelbaren Vertrauten Doranias, arbeitete regelmäßig in der Zentrale. Prisaar Honk gehörte zur Gruppe. Er hatte seinen alten Titel, Oberster Beobachter, wieder angenommen.

Jemand legte einen Arm auf seine Schulter.

Er blickte sich um und sah Pelter Torn-hinter seinem Sitz stehen.

„Deine Zeit ist um, Prisaar Honk", sägte Torn. „Ich werde nun deine Arbeit übernehmen. Gibt es über besondere Vorkommnisse zu berichten?"

„Alles ist ruhig!" erwiderte Honk.

Es war immer die gleiche Frage und es gab darauf immer die gleiche Antwort.

Honk erhob sich langsam.. Vom langen Sitzen war er ein wenig steif geworden, aber das würde sich nach wenigen Schritten legen. Er verabschiedete sich von Torn und ging quer durch die Zentrale.

Die Königin kam selten hierher, sie reagierte von einem kleinen Raum aus, der in unmittelbarer Nähe der Zentrale lag. -Von dort aus war es nicht weit zu den in den letzten Jahren neu entstandenen Bruträumen. Manchmal dachte Honk an die alten Zeiten, dann fragte er sich, ob die in seiner Erinnerung wach werdenden Bilder überhaupt den Tatsachen entsprachen. Er konnte sich nicht vorstellen, daß das, woran er sich erinnern konnte, tatsächlich stattgefunden hatte.

Beim Verlassen der Zentrale stieß er auf Bost Ladur, der ebenfalls zur Stammbesatzung der Zentrale gehörte. Zu Ladur hatte Honk ein gestörtes Verhältnis. Nicht, daß er den anderen nicht gemocht hätte (das war im Bereich der Aura-Dorania völlig undenkbar), aber er fühlte sich in Ladurs Nähe immer unangenehm berührt.

Vielleicht hing das ebenfalls mit ihrer gemeinsamen Vergangenheit zusammen, dachte, Honk.

Wenn Ladur ähnlice Gedanken hegte, ließ er sie sich auf jeden Fall nicht anmerken.

„Dein Dienst ist zu Ende", stellte er fest. „Wie ich hörte, nimmst du an der Feier in D-Achtundneunzig teil."

."Ja", sagte Honk unwirsch. „Ich werde als der, offizielle Gesandte dort sein."

Ladur ließ seine Gelenke knacken.

„In Abschnitt K-Drei hat ein Biophore-Wesen versucht, die PAN-THAU-RA zu verlassen", -sagte er beiläufig.

Honks Facettenband verdunkelte sich, als er den Kopf neigte.

„Ist das wahr?"

„Ja", sagte Ladur. „Es handelte sich um einen Tarpen, um ein Mitglied der neuen Generation."

„Was ist ihm geschehen?"

„Er kehrte um. Natürlich hat er festgestellt, daß niemand das Schiff verlassen kann. Die Betreuer berichten, daß er einen schweren Schock erlitten hat."

„Seltsam", sagte Honk nachdenklich. „Es sind.immer die Tarpen, die in solche Zwischenfälle verwickelt werden."

„Es hängt mit ihrem Intellekt zusammen", meinte Ladur.

„Bald wird niemand mehr das Schiff verlassen wollen", jagte der alte Mann zuversichtlich.

Mit einem seltsamen Unterton in der Stimme sagte Ladur: „Wir hatten sie einst für diesen Zweck konditioniert!"

„Was heißt das?"

„Daß sie mir leid tun! Die Aura-Dorania ließ die Tarpen nicht vergessen, daß sie auf andere Welten gehen sollten."

„Aber sie sind friedlich geworden."

„Wie wir alle", sagte Ladur und schritt davon.

Honk sah ihm lange nach und überlegte, ob bei Ladur so etwas wie Unzufriedenheit spürbar geworden war.

Zweifellos war der ehemalige Berater einer der klügsten Ansken, wenn nicht gar der intelligenteste von allen. Es war möglich, daß er die Dinge anders sah. Zumindest schien er ausführlicher darüber nachzudenken.

Als Honk die Kammer der Königin erreichte, war es ihm noch immer nicht gelungen, die Erinnerung an sein Gespräch mit Ladur abzuschütteln. Dorania spürte sofort, daß ihr Gesandter mit einem bestimmten Problem beschäftigt war, und fragte ihn danach.

„Es geht um diesen Tarpen", gestand er freimütig. „Ich habe gehört, daß er das Schiff verlassen wollte."

„Eine unbewußte Handlungsweise", sagte die Königin. Sie sah groß und schön aus, kaum noch mit jenem erschöpften Wesen zu vergleichen, das vor vielen Jahren an Bord gekommen war. „Ich werde mich persönlich um diesen armen Burschen kümmern, sobald er sich wieder erholt hat. Inzwischen wird er von Bugher Dant versorgt."

„Vielleicht sollten wir aufhören, uns daran zu erinnern, daß man dieses Schiff einst verlassen konnte", sagte Honk, einer spontanen Idee nachgebend. „In wenigen Generationen wird das Wissen darüber verloren sein."

„Auch darüber habe ich schon nachgedacht", sagte die Königin. „Aber ich habe den Entschluß gefaßt, das Wissen um die Vergangenheit lebendig zu halten. Das, was früher hier geschehen ist, muß uns allen als Warnung dienen -uns und allen späteren Generationen."

Honk lehnte sich gegen die Wand, plötzlich spürte er die Last des Alters, eine Müdigkeit, die tief aus seinem Innern kam. Er gab sich den Impulsen der Königin hin und ließ sich davon durchfließen wie von einem warmen Strom.

„Die Bilder der Vergangenheit verblassen", sagte er. „Selbst in mir."

„Wie alt bist du eigentlich, Prisaar Honk?"

„Ich weiß es nicht", antwortete er überrascht. Er hatte nie darüber nachgedacht. Er wußte es wirklich nicht.

Das irritierte ihn. Vielleicht hatte er viele Jahre seines Lebens vertan. Unbewußt waren sie an ihm vorbeigeglitten.

„Eigentlich schade, daß ich vor meinem Tod nicht nach Datmyr-Urgan gehen kann" sagte er unvermittelt.

„Das wäre schön."

Er sah, daß der große Körper der Königin sich bewegte.

„Ich werde dir gelegentlich berichten, wie es auf Datmyr-Urgan aussieht", versprach sie ihm Er spürte, dß die Audienz beendet war, aber er zögerte, Dorania zu verlassen.

Erst als sie ihn mit einer freundlichen Bemerkung wegschickte, verließ er ihre Kammer. Draußen warteten schon die nächsten Besucher. Es waren zwei Betreuer mit einem sterbenden Biophore-Wesen. In der Nähe der Königin würde es den Tod nicht so schmerzlich empfinden.

Honk wartete, bis ein Schwebewagen vorbeikam, und befahl dem Piloten, einem Malgonen, ihn zum Abschnitt D98 zu fliegen. Während er im Sitz kauerte und die Umgebung an ihm vorbeiglitt, mußte er wieder an den Tarpen denken.

Einige Zeit später hielt der Malgone an, um einen Futtertransport vorbeizulassen. Als er weiterflog, gelangten sie in eine Halle, in der Malgonen damit beschäftigt waren, wild wuchernde Biophore-Gewächse umzupflanzen und zu beschneiden. In einigen Monaten würde hier ein blühender Park entstanden sein, wie bereits in vielen anderen Teilen des Schiffes. Honk genoß diese Veränderung, sie machte’ deutlich, daß die Lebensqualität an Bord immer weiter zunahm.

In Abschnitt D-98 hatten die Vorbereitungen für die Feierlichkeiten schon begonnen, überall sah Honk lustige Biophore-Wesen. Ein Malgonen-Chor stand auf einer Art Bühne und gab ein paar seiner Lieder zum Besten.

Die anskischen Betreuer begrüßten Honk. Er übermittelte ihnen die Grüße der Königin.

Wenig später entdeckte der ziellos umherstreifende Honk unter der Menge einen tarpischen Gast. Sofort heftete Honk sich an die Fersen des Biophore-Wesens, und schließlich gelang es ihm, den Tarpen in einen kleinen Seitenraum zu ziehen.

„Wie ist dein Name?" erkundigte er sich.

„Gurd", ‘erwiderte der Tarpe bereitwillig. Sein Gesicht zeigte deutlich, daß er ungegorenen Pflanzensaft getrunken hatte und ein bißchen berauscht war.

„Ich bin Prisaar Honk, der Gesandte der Königin", sagte Honk.

Gurd strich sich mit beiden Händen über seinen zotteligen Pelz.

„Ich bin sicher, daß du schon davon gehört hast, was deinem Artgenossen zugestoßen ist", fuhr Honk fort.

„Natürlich", grunzte Gurd mit seiner tiefen Stimme.

„Was hältst du davon?"

„Es muß ein Verrückter gewesen sein", erwiderte Gurd. „Wie sonst sollte er auf den Gedanken kommen, die Aura-Dorania zu verlassen?"

Draußen ertönte ein Fanfarenstoß, der den offiziellen Beginn der Feierlichkeiten anzeigte. Honk bedauerte, daß er sich nicht länger mit dem Tarpen unterhalten konnte, obwohl er bezweifelte, daß dabei überhaupt etwas herauskommen würde. Gurd wurde ungeduldig, und Honk mußte seinen Verpflichtungen nachkommen.

Ein paar Malgonen geleiteten ihn zur Bühne.

Um ihn herum waren tanzende und singende Wesen, groteske Geschöpfe in allen nur vorstellbaren Formen und Farben. Sie jubelten Honk zu. Der Anske kletterte auf die Bühne. Bis er oben ankam, geriet er ein bißchen außer Atem, wieder ein Zeichen seines Alters.

Er blickte auf die Feiernden hinab. Ihm schien, als hätte er niemals zuvor ein solches Bild der Fröhlichkeit und des Ünbeschwertseins gesehen. Er übermittelte die Grüße der Königin und wünschte allen Anwesenden ein langes und glückliches Leben in der Geborgenheit der Aura-Dorania.

Später mischte er sich unter die Feiernden. Er trank Pflanzensaft und lauschte der Musik der Malgonen.

Schließlich wankte er müde und glücklich zu dem Schwebewagen zurück, der ihn hergebracht hatte. Der Pilot war nicht in der Nähe vermutlich feierte er mit und war total betrunken. Honk lachte bei diesem Gedanken. Er konnte ebensogut allein zurückfliegen.

Er machte es sich im Pilotensitz bequem und schaltete den Antrieb ein. Mit zunehmender Geschwindigkeit raste er aus dem Abschnitt D-98 hinaus.

An der ersten Biegung verlor er die Herrschaft über die Steuerung und prallte mit verheerender Wucht gegen eine stählerne Wind. Er wurde herausgeschleudert und landete auf dem Boden. Er hörte das Brechen seines Chitinpanzers. Als er sich bewegen wollte, war er nicht dazu in der Lage. Er spürte, daß Körperflüssigkeit über sein Gesicht lief. Sein Facettenband wurde allmählich dunkler.

Honk dachte erstaunt, daß er sterben würde.

Der Lärm hatte ein paar Biophore-Wesen angelockt. Sie waren nicht intelligent und wußten nichts mit ihm anzufangen. Schließlich tauchte ein Malgone auf, der eine Rettungsmannschaft alarmierte. Sie betteten Honk auf eine Trage und flogen ihn weg. Ein anskischer Mediziner untersuchte ihn und stellte fest, daß ihm nicht mehr zu helfen war.

„Bringt ihn zur Königin!" befahl der Arzt traurig.

Sie transportierten den Sterbenden zur Kammer der Königin.

Honk war bereits blind, aber er hörte, wie die Königin sich bewegte.

Vielleicht, dachte er müde, wäre es doch schöner gewesen, auf Datmyr-Urgan zu sterben.

Dann kam der Tod zu Prisaar Honk, dem Ansken, der einst als der härteste und wildeste seines Volkes gegolten hatte.

Honk starb eingehüllt in den alles umfassenden und immerwährenden Frieden seiner Königin, der Aura-Dorania.

 

ENDE

 

Pictures/100000000000015E000001FEA168CDA4.jpg
Sieistdi
o

e Pl


